NASA Technical Memorandum 110217 # Design Specification for a Thrust-Vectoring, Actuated-Nose-Strake Flight Control Law for the High-Alpha Research Vehicle HARV Control Law Design Team Langley Research Center, Hampton, Virginia May 1996 National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-0001 | | | • | |--|--|---| • | | | | | | | | | # TABLE OF CONTENTS | Acronyms | .iv | |--|-------------| | Chapter 1 General | | | 1.1 Introduction | | | 1.2 NASA-1A Implementation | .2 | | 1.3 Reference | .2 | | Chapter 2 Longitudinal Control Law | .3 | | 2.1 Functional Description | .3 | | 2.2 Implementation | .3 | | 2.3 Input/Output Lists | .3 | | 2.4 Block Diagram | .6 | | 2.4.1 Flow Chart Notation | .0 | | 2.4.2 Calculated Inputs Required | .14 | | 2.4.3 Approach to Calculation of Dynamic Filters | 14 | | 2.4.4 Technique for Engage | 15 | | 2.5 References | 17 | | Chapter 3 Lateral/Directional Feedback Control Law | 17 | | 3.1 Functional Description | 10 | | 3.2 Implementation | 10 | | 3.3 Specification Description | .10 | | 3.3.1 Lateral Stick Command Path | .20 | | 3.3.1.1 Lateral Stick Deadband and Shaping Function | 20
20 | | 3.3.1.2 Stick Coordination | 20 | | 3.3.1.4 Yaw Rate Limiter | 20 | | 3.3.1.5 Roll Override | .20 | | 3.3.1.6 Nz Filter and Adjustment | 25 | | 3.3.1.7 Stick Command Gain | 25 | | 3.3.1.8 Lateral Stick Cross-Gain | 26 | | 3.3.2 Pedal Command Path | 28 | | 3.3.2.1 Pedal Deadband, Shaping Function, and Yaw Trim | 28 | | 3.3.2.2 Pedal Command Gain | 28 | | 3.3.2.3 Rudder Pedal Cross-Gain | | | 3.3.3 Feedback Signal Path | .31 | | 3.3.3.1 Filtering, Transformation, and Compensation of | | | Sensed Roll and Yaw Rates | .31 | | 3.3.3.2 Ny Filtering and Offset Correction | .32 | | 3.3.3.3 Ny Interference Correction | .35 | | 3.3.3.4 Betadot Feedback Signal | .35 | | 3.3.3.5 Roll and Yaw Feedback Gain Tables | .36 | | 3.3.3.6 Strake Deployment Compensation | .36 | | 3.3.4 Command Summation Block | 37 | | 3.3.4.1 Lateral Command Summation and Filtering | 37 | | 3.3.4.2 Directional Command Summation and Filtering | .37 | | 3.3.5 Pseudo Controls Interface and Command Limiting | 38 | | 3.3.5.1 Pseudo-Controls Interface | .38 | | 3.3.5.2 Control Effector Command Limits | .43 | | 3.3.5.3 Aileron Trailing-Edge-Down Deflection Limit | 44 | | 3.3.5.4 Strake Linearizing Function | 44 | | 3.3.6 Mode Switching Logic | .44 | | 3.4 Control Law Inputs and Outputs | 49 | | 3.5 References | .ว บ | | Chapter 4 Lateral/Directional Pseudo Controls | . 51 | |---|------| | 4.1 General | .51 | | 4.1.1 Modules | . 55 | | 4.1.2 Multirate Clock | . 56 | | 4.2 Module Descriptions | . 56 | | 4.2.1 AC_PSEUDO_CONTROLS (USR39FJL) | . 57 | | 4.2.1.1 Update Multirate Clock | . 57 | | 4.2.1.2 Differential Stabilator Authority | .57 | | 4.2.1.3 Subroutine Calls | . 58 | | 4.2.1.4 Thrust-Vector Scaling | . 58 | | 4.2.1.5 Accelerometer Correction | . 58 | | 4.2.2 DX_FYAW_FUNCTION (USR33FJL) | . 38 | | 4.2.2.1 FYAW Tables | . 39 | | 4.2.2.2 FYAW Calculation | | | 4.2.3 DX_FROLL_FUNCTION (USR33FJL) | . 60 | | 4.2.3.1 FROLL Tables | . 61 | | 4.2.3.2 FROLL Calculation | . 02 | | 4.2.4 DX_DISTRIBUTOR_GAINS (USR36FJL) | . 02 | | 4.2.4.1 Roll Distributor Gains | . 02 | | 4.2.4.2 I AW DISTRIBUTOR GAIRS | . 03 | | 4.2.5 DX_STRAKE_ENGAGE(USR59FJL) | . 04 | | 4.2.5.1 Forebody Strake Schedules (ANSER) | . 65 | | 4.2.5.2 Strake Deploy/Eligage Logic (ANSER) | 65 | | 4.2.6 DX_YAWTV_ENGAGE (USR52FJL | . 66 | | 4.2.6.1 Yaw-Moment Capability of Aerodynamic Controls | 66 | | 4.2.6.2 Yaw-Moment Capability of Thrust-Vectoring Controls | 66 | | 4.2.6.3 Limited Ratio of Aerodynamic and Yaw Thrust- | . 00 | | Vectoring Moments | 67 | | 4.2.6.4 Yaw Thrust-Vector Automatic Engagement Schedule | 67 | | 4.2.6.5 Yaw-Thrust Vector Engagement Logic | . 68 | | 4.2.6.6 Available Yaw Moment | . 68 | | 4.2.7 DX_ROLLTV_ENGAGE (USR51FJL) | . 69 | | 4.2.7.1 Roll-Moment Capability of Aerodynamic Controls | | | 4.2.7.2 Roll-Moment Capability of Thrust-Vectoring Controls | . 69 | | 4.2.7.3 Limited Ratio of Aerodynamic and Roll Thrust- | | | Vectoring Moment | 70 | | 4.2.7.4 Roll Thrust-Vector Automatic Engagement Schedule | .71 | | 4.2.7.5 Roll Thrust-Vector Engagement Logic | . 71 | | 4.2.7.6 Available Roll Moment | . 72 | | 4.2.8 DX_INTERCONNECT (USR35FJL) | . 72 | | 4.2.8.1 Axis Transformation | . 72 | | 4.2.8.2 Inertial Coupling | . 72 | | 4.2.8.3 Moments | 73 | | 4.2.8.4 Available Moment Limits | | | 4.2.8.5 Available Accelerations | | | 4.2.8.6 VYAW Pseudo Control | | | 4.2.8.7 Nozzle Compensation | . /4 | | 4.2.8.8 VROLL Pseudo Control | | | 4.2.9 AC_DISTRIBUTOR (USR38FJL) | /5 | | 4.2.9.1 Yaw Thrust-Vector Pseudo Control | | | 4.2.9.2 Roll Thrust-Vector Pseudo Control | | | 4.2.9.3 Vane Relief | | | 4.2.9.4 Yaw Thrust-Vectoring Pseudo Control Relief | /t | | | 4.2.9.5 Yaw Pseudo Control Relief | 76 | |-----------|--|--------| | | 4.2.9.6 Roll Thrust-Vectoring Pseudo Control Relief | 76 | | | 4.2.9.7 Roll Pseudo Control Relief | 77 | | | 4.2.9.8 Distribution of Pseudo Controls | 77 | | | 4.2.9.9 Accelerometer Correction | 79 | | | 4.2.10 DX_YAW VANE RELIEF(USR54FJL) | 79 | | | 4.2.10.1 VYAW Required | 79 | | | 4.2.10.2 Positive Limit | 80 | | | 4.2.10.3 Negative Limit | | | | 4.2.10.4 Yaw-Relief Authority | 80 | | | 4.2.10.5 Yaw-Relief Dynamics – Nonlinear Low-Pass Fi | lter81 | | | 4.2.11 DX_ROLL VANE RELIEF (USR53FJL) | 82 | | | 4.2.11.1 VROLL Required | 82 | | | 4.2.11.2 VROLL Authority | 82 | | | 4.2.11.3 Roll-Relief Dynamics – Nonlinear Low-Pass Fil | ter 83 | | | 4.2.12 DX_STRAKE CONTROLS (USR58FJL) | 84 | | | 4.2.12.1 Differential Strake Command (ANSER) | 84 | | | 4.2.12.2 Strake Command Mixing (ANSER) | 84 | | | 4.2.12.3 Individual Strake Commands (ANSER) | | | | 4.2.12.4 Accelerometer Correction (ANSER) | | | | 4.2.13 Common Storage | 85 | | 4.3 | Horizontal Block Diagram | 87 | | | 4.3.1 Input - Output Lists | 88 | | 4.4 | References | 90 | | Chapter 5 | Interface | 99 | | 5.1 G | eneral | 99 | | 5.2 In | put and Instrumentation Lists | 99 | | 5.3 C | alculated Inputs | 103 | | 5.4 R | emarks | 105 | ## Acronyms AC aircraft ANSER Actuated Nose Strakes for Enhanced Rolling AOA angle of attack CRAFT Control power, robustness, agility, and flying qualities trade-off DMS Differential Maneuvering Simulator FFCG feed-forward command generator HARV High Alpha Research Vehicle HBD horizontal block diagram I/O input/output INS inertial navigation system LaRC Langley Research Center NASA-0 baseline thrust-vectoring control law NASA-1A Advanced thrust-vectoring control law flown during Phase II OBES On-Board Excitation System Phase II Flight phase (Jan. - Jun. 1994) for evaluating HARV Thrust-Vectoring System Phase III Flight phase for evaluating HARV ANSER System RAM random access memory RFCS Research Flight Control System S-mode thrust-vectoring control-law mode STV-mode nose-strake plus thrust-vectoring control-law mode TED trailing-edge down TEU trailing-edge up TV thrust vectoring TV-mode thrust-vectoring control-law mode WOW weight-on-wheels 701E Pace 701E research flight computer # Chapter 1 General #### 1.1 Introduction The main objective of this specification is to document the HARV ANSER Control Laws in sufficient detail for use as a source from which an engineer/programmer can produce computer source code to implement the control laws in flight software. The secondary objective is to provide information on the control laws to assist a controls engineer in understanding the control laws, debugging source code, writing test plans, and analyzing test data. The ANSER Control Laws were implemented in the Research Flight Control System (RFCS) and flown on the F/A-18 HARV (High Alpha Research Vehicle) after it was modified to install the Actuated Nose Strakes for Enhanced Rolling (ANSER). To meet the operational requirements with the modified HARV, the Control Laws must provide three modes of operation: 1) the TV (thrust-vectoring) mode for use with thrust vectoring when the nose strakes are not being used in a closed-loop manner; 2) the S (strake) mode for use when the strakes are in use, but yaw thrust vectoring is not, and 3) the STV (strake/thrust vectoring) mode for use when both strakes and yaw thrust vectoring are in use. Pitch thrust vectoring is used in all three modes. The TV mode is used during "Program-a-Strake" operation. "Program-a-Strake" operation involves deploying the nose strakes to pre-determined positions in an open-loop manner to obtain strake aerodynamic data while the pilot controls the aircraft using the ANSER Control Laws. The nose strakes are primarily a directional control effector and have little effect in the pitch axis. Thus, the ANSER Longitudinal Control Law is based on the NASA-1A Longitudinal Control Law (ref. 1.1), but some modifications have been incorporated as a result of NASA-1A flight test results. The ANSER Lateral/Directional Control Law design effort used the NASA-1A Lateral/Directional Control Law design as a starting point. This design was modified as discussed in Chapters 3 and 4 to accommodate the nose strakes and provide the three modes of operation. Even though the ANSER Longitudinal Control Law design was thoroughly evaluated during the design of the NASA-1A Control Laws, the ANSER Longitudinal and Lateral/Directional Control Laws were extensively evaluated as a integrated all-axis control law in piloted simulation using the Langley Differential Maneuvering Simulator (DMS) during the ANSER design phase. Langley and Dryden research test pilots were used in the formal DMS piloted evaluation, and Langley engineering pilots have also flown the control laws in the DMS. Throughout the design and evaluation process, control law performance was continually
compared with the HARV control design guidelines. During the design and linear analysis phase extensive use was made of MATRIX $\chi^{\text{®}}$, Version 7.24, and MATRIX $\chi^{\text{®}}$ with SystemBuildTM Workstation Versions 2.04 and 2.4. From the SystemBuildTM implementation the control laws were encoded in FORTRAN using the MATRIX $\chi^{\text{®}}$ FORTRAN AutoCodeTM Generator Versions 2.21 and 2.23. This FORTRAN AutoCodeTM was then implemented in batch and piloted HARV simulations for control law evaluation. The ACSL batch simulation hosted on the VAX 3200's operating under VAX/VMS V5.5 and on the Unix-basedSun SPARCstation 10 and the piloted simulation in the DMS were based on Dryden's F-18 HARV batch simulation, Releases 1 through 13. Detailed specifications for the ANSER control laws are presented in subsequent chapters of this document: Chapter 2 describes the Longitudinal Control Law, Chapter 3 describes the Lateral/Directional Feedback Control Law, and Chapter 4 describes Pseudo Controls portion of the Lateral/Directional Control Law. These chapters contain block diagrams, input/output lists, and MATRIXx® SystemBuild™ diagrams. Chapter 3 also contains a discussion of the design technique used for the Lateral/ Directional Feedback Control Law and a functional description of the control law. A similar detailed discussion for the Longitudinal Control Law is contained in reference 1.2. Chapter 5 defines the interface between the ANSER Control Law and other flight software in the form of input and output lists, including outputs for diagnostic purposes only. In these chapters some references are made to the NASA-0 Control Law. NASA-0 refers to the Research Flight Control System developed by McDonnell Douglas and flown on the HARV during Phase II flight tests. The basic up-and-away control law defined by this specification is the same for implementation in simulation and in flight code. However, implementation in real-time flight code requires some functions, such as ARM and ENGAGE, that are not relevant to the control law's basic performance and are not included in the specification. Likewise, some features used in simulation, such as a facility for linear model computation, are also not included. In a few cases, elements that are applicable only to simulation or to flight code are so noted in the text. # 1.2 NASA-1A Implementation An earlier version of the ANSER Control Laws, designated NASA-1A Control Laws, was flight tested on the HARV during the Phase II flights. During Phase II the aircraft was not equipped with nose strakes, so the control laws operated only in the TV mode. The parts of the Lateral/Directional Control Law that are used only in the S mode or the STV mode are clearly marked in Chapters 3 and 4. These parts were not implemented in the NASA-1A flight code. Results of the NASA-1A flight tests led to some modifications to the original ANSER Control Law design to improve performance. Those modifications are included in the control laws defined by this specification. #### 1.3 Reference - 1.1 Ostroff, Aaron J.; Hoffler, Keith D.; and Proffitt, Melissa S.: High-Alpha Research Vehicle (HARV) Longitudinal Controller: Design, Analyses and Simulation Results, NASA TP 3446, July 1994. - 1.2 Ostroff, Aaron J.; and Proffitt, Melissa S.: Longitudinal-Control Design Approach for High-Angle-of-Attack Aircraft. NASA TP 3302, Feb. 1993. # Chapter 2 Longitudinal Control Law Version 151 # 2.1 Functional Description The ANSER Longitudinal Controller is composed of a feed-forward command generator (FFCG) and a feedback controller that was designed using a Variable Gain Output Feedback technique (refs. 2.1 to 2.4). The feedback controller is a direct digital design based upon a sample rate of 80 Hz and is implemented in incremental form. Feedback variables are pitch rate, angle of attack, and normal acceleration, and the controls are horizontal stabilator and pitch thrust vectoring. Scaling parameters for the variable feedback gains are a function of angle of attack, impact pressure, static pressure, and some combinations. Flaps (leading and trailing edge) are scheduled as in the basic F/A-18 Controller. The objective of the FFCG is to relate pilot commands into equivalent commands to the feedback controller. Both the FFCG and the feedback controller are combined and implemented for multi-rate use. Flap logic, feedback gains, angle-of-attack (AOA) selection logic, sine(AOA), and cosine(AOA) are implemented at a slower rate of 40 Hz. For a more complete functional description of the Longitudinal Controller, see references 2.3 and 2.4. ## 2.2 Implementation The Longitudinal Control Law was implemented in two subroutines, USR18V151 and USR19V151, using the MATRIX_X® FORTRAN AutoCode[™] generator. The definition and units of all inputs and outputs for these subroutines are described in Section 2.3 in Tables 2.1 through 2.6 for the INPUTS, OUTPUTS, and STATES (trimming coefficients). Symbols shown in the second column of these tables are those used in the MATRIX_X® FORTRAN AutoCode[™]. The horizontal flow charts in Section 2.4 show the complete longitudinal controller. Variable names in the flow charts match the variable names in the FORTRAN AutoCode[™] implementation. In case of discrepancies between documentation sources such as number of significant figures in constants, AutoCode[™] is the defining source. AutoCode[™] and the horizontal block diagrams should agree in these cases. Figure 2.1(a) (for USR18V151) has three colums of stored gains labled "DEFAULT", "GAINSET1, and "GAINSET2". These are for DIAL-A-GAIN use where each set of gains will be used separately for evaluation during specified flight maneuvers, with the DEFAULT set used initially. DIAL-A-GAIN refers to the flight software logic by which the pilot can select any one of three sets of gains for the Longitudinal Control Law. ## 2.3 Input/Output Lists | NO | AUTO CODE | DEFINITION | | | |----|-----------|---|--|--| | | SYMBOL | | | | | 1 | AOAP | Angle-of-attack PROBE (deg) | | | | 2 | AOAINS | Angle-of-attack INS (deg) | | | | 3 | QCFILTER2 | 10 rad/sec filtered impact pressure (lb/ft ²) | | | | 4 | PS | Static Pressure (lb/ft ²) | | | | 5 | RI | Pressure ratio - (QCFILTER2/PS) | | | | 6 | TRMMING | Trim flag (real): 0.0 = Operate
1.0 = Trim | | | Table 2.1 - Subroutine USR18V151 - INPUTS Table 2.2 - Subroutine USR18V151 - OUTPUTS | NO | AUTO CODE | DEFINITION | |----|-----------|---| | | SYMBOL | | | 1 | TEFSC1 | Collective trailing-edge-flap command (deg) | | 2 | LEFSC1 | Collective leading-edge-flap command (deg) | | 3 | AOA | Angle-of-attack faded between probe and INS (deg) | | 4 | FGI | Fader gain input for AOA (used to initialize fader gain | | | | state) | | 5 | GTILY1 | Feedback gain (proportional) for angle-of-attack | | 6 | GTILY2 | Feedback gain (proportional) for pitch rate | | 7 | GTILY3 | Feedback gain (proportional) for load factor | | 8 | GTILU1 | Feedback gain for filter | | 9 | GTILZ1 | Feedback gain for integrator | | 10 | RHON1 | 1st variable gain-schedule parameter | | 11 | RHON2 | 2nd variable gain-schedule parameter | | 12 | RHON3 | 3rd variable gain-schedule parameter | | 13 | RHON4 | 4th variable gain-schedule parameter | | 14 | RHON5 | 5th variable gain-schedule parameter | | 15 | RHON6 | 6th variable gain-schedule parameter | | 16 | COSALF | Cosine of AOA | | 17 | SINALF | Sine of AOA | Table 2.3 - Subroutine USR18V151 - STATES (1) | NO | FORCING FUNCTION | EQUATION - TRIM | |------|------------------|-----------------------| | X(2) | Y(4) - FGI | X(2) = 0.8888889*Y(4) | | X(3) | Y(3) - AOA | X(3) = 0.9844237*Y(3) | | X(4) | Y(3) - AOA | X(4) = 0.9689441*Y(3) | (1) There are a total of 4 states which are updated within AutoCode[™]. State coefficients 2 to 4 are only used when the controller is trimming and are calculated for a sampling period of 0.025 second. If desired, these states can still be updated externally, X(I)=XD(I). Table 2.4 - Subroutine USR19V151 - INPUTS | NO | AUTO CODE
SYMBOL | DEFINITION | |----|---------------------|--| | 1 | PSTICK | Pitch stick (inch) | | 2 | PTRIM | Pitch trim (inch) | | 3 | OBES_LONST | OBES (1) longitudinal stick | | 4 | AOA | Angle-of-attack faded between probe and INS (deg) | | 5 | Q | Pitch rate (deg/sec) | | 6 | NZ | Normal acceleration (g) - positve along negative z-axis | | 7 | QCFILTER1 | 2.5 rad/sec filtered impact pressure (lb/ft ²) | | 8 | QCFILTER2 | 10 rad/sec filtered impact pressure (lb/ft ²) | | 9 | PS | Static Pressure (lb/ft ²) | | 10 | GTILY1 | Feedback gain (proportional) for angle-of-attack | | 11 | GTILY2 | Feedback gain (proportional) for pitch rate | | 12 | GTILY3 | Feedback gain (proportional) for load factor | Table 2.4 - Concluded | NO | AUTO CODE | DEFINITION | |-------|----------------|---| | 1 110 | SYMBOL | | | 13 | GTILU1 | Feedback gain for filter | | 14 | GTILZ1 | Feedback gain for integrator | | 15 | VT | True airspeed (ft/sec) | | 16 | COSALF | Cosine of angle-of-attack | | 17 | SINALF | Sine of angle-of-attack | | 18 | COSTHE | Cosine of the pitch angle | | 19 | SINTHE | Sine of the pitch angle | | 20 | COSPHI | Cosine of the roll angle | | 21 | DELSTM | Stabilator, and pitch jet commanded position for trim (deg) | | 22 | TRMMING | Trim flag (real): $0.0 = Operate$ | | | | 1.0 = Trim | | 23 | OBE_COLLECTIVE | OBES collective stabilator command (deg) | | | _STABI.LATOR | | | | CMD | | | 24 | OBE_PITCH | OBES pitch thrust vectoring command (deg) | | | _VANE_CMD | | ⁽¹⁾ OBES - On-Board Excitation System - Provides computer-generated commands to control surfaces and control system Table 2.5 - Subroutine USR19V151 - OUTPUTS | NO | AUTO CODE | DEFINITION | |----|-----------
--| | | SYMBOL | | | 1 | SBPAC1 | Collective stabilator command (deg) | | 2 | TVSC | Pitch thrust vectoring command (deg) | | 3 | PSGTOT | Total stick command (inch) | | 4 | YCMD | Command to the feedback control | | 5 | AOATR | Estimated angle-of-attack trim | | 6 | DY | Error in regulated variable | | 7 | DELY | Error in regulated variable limited to max of 5.0. Used by | | | | pilot to trim stick position. | | 8 | QCOMP | Compensated pitch-rate (deg/sec) | | 9 | QCOMP1 | Gravity compensation in pitch-rate signal | | 10 | VBRK1 | Rate command for stabilator | | 11 | UK1 | Control variable for stabilator command (deg) | | 12 | UME11 | Feedforward control variable (deg/sec) | | 13 | KCGT | Feedforward gain | | NO | FORCING FUNCTION | EQUATION - TRIM | |-------|------------------|------------------------| | X(8) | Y(12) - QCOMP1 | X(8) = .8421053*Y(12) | | X(9) | U(5) - Q | X(9) = 1.3459*U(5) | | X(10) | U(5) - Q | X(10) = 1.3459*U(5) | | X(11) | U(6) - NZ | X(11) = 18.656716*U(6) | | X(12) | U(6) - NZ | X(12) = 18.656716*U(6) | | X(13) | U(6) - NZ | X(13) = .4326*U(6) | | X(14) | U(6) - NZ | X(14) = .4326*U(6) | | X(15) | U(6) - NZ | X(15) = .4326*U(6) | | X(16) | U(9) - PS | X(16) = .4326*U(9) | | X(17) | Y(1) - SBPAC1 | X(17) = .993785*Y(1) | Table 2.6 - Subroutine USR19V151 - STATES (1) There are a total of 17 states which are updated within AutoCodeTM. State coefficients 8 to 17 are only used when the controller is trimming and are calculated for a sampling period of 0.0125 second. During trim states 1 to 7 are updated by setting X(I)=XD(I), and after trim all states are updated using this equation. # 2.4 Block Diagram A complete block diagram of the Longitudinal Control Law is shown in figure 2.1. The following subsection describes special flow chart notation, special inputs that are needed, and certain calculations that may not be obvious from the flow charts. #### 2.4.1 Flow Chart Notation The diagram above represents a summer where y = u1 + u2.. The diagram above represents a multiplier where y = u1 * u2. The diagram above represents a limiter with lower limit LL and upper limit UL as $$y = u$$ if $LL \le u \le UL$ $y = LL$ if $u < LL$ $y = UL$ if $u > UL$. 芝 FIGURE 2.1(c) LONGITUDINAL CONTROLLER - FLAPS The diagram above represents an absolute value condition where y = |u|. The diagram above represents a logical IF, THEN, ELSE statement. If FLAG is TRUE y = u1, ELSE y = u2. The diagram above represents a dynamic element for a one sample period time delay as $$x_{k+1} = u_k$$ $y_k = x_k$ where the subscript k represents the sample number. The diagram above represents a dynamic element with one state. The continuous transfer function is shown on top and the discrete state-space representation is shown on the bottom. The discrete version is to be used in the code as shown in the example $$x_{k+1} = 0.9875776 x_k + 0.125 u_k$$ $y_k = 0.09876163 x_k + 0.00621118 u_k$ where the subscript k represents the sample number. The approach used to calculate dynamic filters is shown in a later section. # 2.4.2 Calculated Inputs Required VT Total airspeed (ft/sec) - calculated as in NASA-0 (1) RI Pressure ratio (N/D) - calculated as in NASA-0 COSTHE Cosine(θ) - computed to an accuracy of $\theta^6/6!$ for $\theta = \pm 90^\circ$. SINTHE Sin(θ) - computed to an accuracy of $\theta^7/7!$ for $\theta = \pm 90^\circ$. COSPHI Cosine(ϕ) - computed to an accuracy of $\phi^8/8!$ for $\phi = \pm 180^\circ$. PTRIM Pitch stick trim input (inch) - calculated as in NASA-0. (1) NASA-0 is the HARV Control Law designed by McDonnell Aircraft Company and Dryden Flight Research Center and flight tested during Phase II. # 2.4.3 Approach to Calculation of Dynamic Filters Given a discrete dynamic equation $$x_{k+1} = \phi x_k + \gamma u_k$$ $y_k = C x_k + D u_k$ Procedure: 1. Initialize state x_k to zero on first pass. $$x_k = 0$$. 2. If the controller is in trim condition (TRMMING is TRUE), calculate the initial condition for the state as $$x_k = (1 - \phi)^{-1} \gamma u_k$$ 3. Calculate the output equation $$y_k = C x_k + D u_k$$ 4. Calculate the dynamic equation $$x_{k+1} = \phi x_k + \gamma u_k$$ 5. Update the state xk Documentation supplied with the horizontal flow charts includes tables of STATES that contain the trim coefficients ($(1 - \phi)^{-1} \gamma$) for each of the appropriate filter states and the input u_k (forcing function) that should be used. # 2.4.4 Technique for Engage Prior to engaging the RFCS, the flag TRMMING should be TRUE. During this condition, the rate-command loop is opened, and the state is set to zero. In addition, the rate-to-position integrator loop is also opened, and the 701E stabilator command is passed in to set the integrator state. Except for potential time delays, the control command from the RFCS will always be the same as the 701E command, including when the weight-on-wheels (WOW) flag is TRUE. When ENGAGE occurs, the flag TRMMING is set to FALSE. This puts the control system into the operational configuration. #### 2.5 References - 2.1 Halyo, Nesim; Moerder, D.D.; Broussard, J.R.; and Taylor, D.B.: A Variable-Gain Output Feedback Control Design Methodology. NASA CR-4226, March 1989. - 2.2 Ostroff, A. J.: High-Alpha Application of Variable-Gain Output Feedback Control. Journal of Guidance, Control, and Dynamics, Pages 491-497, Volume 15, Number 2, March-April 1992. - 2.3 Ostroff, Aaron J.; and Proffitt, Melissa S.: Longitudinal-Control Design Approach for High-Angle-of-Attack Aircraft, NASA TP-3302, February 1993. - 2.4 Ostroff, Aaron J.; Hoffler, Keith D.; and Proffitt, Melissa S.: High-Alpha Research Vehicle (HARV) Longitudinal Controller: Design, Analyses and Simulation Results, NASA TP 3446, July 1994. Intentional blank page # CHAPTER 3 Lateral/Directional Feedback Control Law Version 151 # 3.1 Functional Description The ANSER Lateral/Directional Control Law is an innovative control augmentation system for the HARV flight test vehicle. This control law was developed utilizing the Pseudo Controls and CRAFT design methods, which are currently being researched at NASA LaRC (refs.3-1, 3-2). Pseudo Controls is a nonlinear control blending strategy which translates roll and yaw commands into an optimum combination of control surface and thrust vectoring control deflections which provide maximum stability-axis roll and yaw moments. The CRAFT control design method is used to compute measurement feedback gains. It is a combination of Direct Eigenspace Assignment (ref. 3-3) and a graphical approach for optimizing robustness, agility, and flying qualities requirements, while simultaneously respecting the available aircraft control power. The combination of CRAFT and Pseudo Controls facilitated production of a lateral/directional control law which provides good flying qualities, system robustness, and maximum agility within the constraints of the available control power and flying qualities requirements. Figure 3.0 shows a functional diagram of the ANSER Lateral/Directional Control Law. Pilot inputs to the control law are stability-axis roll rate through lateral stick deflections and "conventional" yaw command through pedal deflections. Pilot inputs are modified and shaped before being multiplied by input gains and summed with feedback signals which have been passed through structural filters and multiplied by CRAFT feedback gains. The feedback measurements are body-axis roll rate, body-axis yaw rate, lateral acceleration, and sideslip rate. The sum of pilot inputs and feedback measurements produce stability-axis roll and yaw acceleration commands, or Pseudo Control commands, vlat and vdir. These lateral and directional commands are distributed by Pseudo Controls into the optimum blend of control deflections. The controls being used are aileron, rudder, differential stabilator, yaw thrust vectoring, and nose strakes. The ANSER control law does not use differential leading and trailing edge flaps. Roll thrust vectoring is not used, but a capability exists to use this control if desired. Within the Pseudo Controls portion of the control law body angular rates and nominal inertial characteristics are used to provide inertial coupling compensation. Thrust vectoring management is also provided within Pseudo Controls. Thrust vectoring is engaged based on its control moment producing capabilities relative to that of the aerodynamic controls. As the available aerodynamic moment decreases, the thrust vectoring increases to "fully on" at the point where the available aerodynamic moment is equal to the available thrust vectoring moment. When the available aerodynamic moment is twice the available thrust vectoring moment, the thrust vectoring is turned off. Vane relief is also provided to reduce paddle heating; whenever sufficient aerodynamic control moment is available to replace yaw thrust-vectoring control, thrust vectoring is faded out. The ANSER lateral-directional control law has three modes of operation. These modes allow the selection of one of three combinations of traditional aero controls (aileron, rudder, and differential stabilator), yaw thrust vectoring, and differential forebody strakes as lateral-directional control effectors. These three modes are: yaw thrust vectoring mode (TV), strake mode (S), and strake plus yaw thrust vectoring mode (STV). TV mode utilizes the traditional aero controls and yaw thrust vectoring. S mode utilizes the traditional aero controls and differential forebody strakes. STV mode utilizes all the control power available - the traditional aero controls plus yaw thrust vectoring and differential forebody strakes. All three modes include pitch thrust vectoring. # 3.2 Implementation A complete horizontal block diagram (HBD) of the Lateral/Directional Feedback Control Law is shown in figure 3.1. # 3.3 Specification Description The following sections present the details of the software
specification including equations and graphical depictions of the functions to be implemented. Some brief narrative on the operation of each element of the specification and the assignment of each element to a module is given as well. Dynamics specifications are presented in the z-plane on the HBD and in the s-plane in the text. Continuous-domain dynamics were discretized using a Tustin transformation at 80 Hz. Since this control law was primarily developed using the SystemBuildTM feature of MATRIX $X^{\textcircled{\$}}$ and FORTRAN code was primarily produced using the MATRIX $X^{\textcircled{\$}}$ Autocode Generator, the following description of the control law uses names corresponding to the Super-Blocks and AutoCode subroutines created with these design tools. For clarity, variable names are identical in the Super blocks, AutoCode subroutine modules, and the horizontal block diagram, except as noted. For organizational purposes the control law description and the HBD are divided into the following groups of elements which are considered separately. - 3.3.1 Lateral Stick Command Path Figure 3.2 - 3.3.2 Pedal Command Path Figure 3.3 - 3.3.3 Feedback Signal Path Figure 3.4 - 3.3.4 Command Summation Block Figure 3.5 - 3.3.5 Pseudo Controls Interface and Command Limiting Figures 3.6 and 3.7 - 3.3.6 Mode Switching Logic Figure 3.8 A complete description of Pseudo Controls is given in Chapter 4. Notes describing how to hardwire or modify the ANSER lateral-directional control law to operate in the TV mode only are given in italics at the end of the following sections: - 3.3.1.7 Stick Command Gain - 3.3.3.6 Strake Deployment Compensation - 3.3.5.1 Pseudo Controls Interface - 3.3.5.2 Control Effector Command Limits - 3.3.6 Mode Switching Logic - 3.4 Control Law Inputs and Outputs The corresponding control law elements are highlighted in Figures 3.2-3.7 by bold boxes. Figure 3.0 - Control Law Overview #### 3.3.1 Lateral Stick Command Path The Lateral Stick Command Path is given in Figure 3.2. ## 3.3.1.1 Lateral Stick Deadband and Shaping Function The external lateral stick input is assumed to be bounded to ± 3.0 inches. Lateral stick external input is first passed through a deadband and shaping function. The deadband and shaping function are chosen to provide appropriate stick characteristics to the pilot. The deadband is set to ± 0.025 inches. The parabolic shape function is Output = $$(1.0 - 0.75*(1.0 - 0.3361*ABS(Input)))*0.3361*Input$$ The shape function normalizes the stick input. The output is bounded to ± 1.0 . A comparison of the ANSER and NASA-1A lateral stick parabolic shape functions is given in figure 3.2.1. #### 3.3.1.2 Stick Coordination Stick-coordination elements are provided to compensate for the lack of coordination occurring due to different actuation rates available on the ailerons and rudders. This compensation provides a rate limit, and the feedforward element is added to improve the roll rate response. The rate limit is 0 to maximum lateral stick in 0.25 seconds. ## 3.3.1.3 Stick Dynamic Limiter and Roll Trim These elements are designed to reduce sideslip excursions that can occur during aggressive recoveries from maximum performance rolls where a large stick deflection is used. Functionally these elements allow stick deflections up to 70 percent of full throw to be passed directly with larger deflections having the signal passed through a first order lag. This element should be disabled for the ANSER flight test. This can be done by changing the internal limit variable from +/-0.7 to +/-2.0. Roll Trim is added to the signal after the stick dynamic limiter. The external roll trim input is assumed to be bounded to ± 0.5 (nondim). #### 3.3.1.4 Yaw Rate Limiter Excessive yaw rates, beyond that required for coordinated rolling, may be produced with thrust vectoring. To prevent excessive rates a yaw-rate limiter is incorporated into the stick command path. These elements monitor body-axis yaw rate Rs_dps (sensed yaw rate) and begin reducing stability-axis roll commands in the stick path when Rs_dps exceeds 35 deg/sec according to the table below. Additional reduction is applied as yaw rate increases in magnitude according to the Yaw Rate Limit Table below, and maximum reduction is attained when Rs reaches 60 deg/sec. The yaw-rate limiting is not applied when AOA is negative. | | | · | |--|--|---| . | Yaw Rate Limit Table | | |-------------------------|------| | Body Yaw Rate (deg/sec) | Gain | | -100.0 | -2.0 | | -60.0 | -2.0 | | -35 | 0.0 | | 35.0 | 0.0 | | 60.0 | 2.0 | | 100.0 | 2.0 | #### 3.3.1.5 Roll Override Roll-override elements are designed to compensate against pitch-out during rapid rolls. Commanded symmetric stabilator deflection is monitored and compared against a threshold function which is a function of AOA. When the symmetric stabilator becomes saturated, the lateral stick command is reduced 70 percent. ## 3.3.1.6 Nz Filter and Adjustment The sensed Nz signal is passed through a filter to attenuate noise in the signal. #### Nz Filter Continuous Form: $$\frac{1}{s+1}$$ Discrete Form (direct Tustin): One (+1) is added to the filtered Nz signal to yield load factor. ## 3.3.1.7 Stick Command Gain The lateral-stick-to-lateral-command gain (pds_max) is a function of available body roll and yaw control moments. The command gain is calculated in Pseudo Controls. Four functions (AFUNC, TV OFF, FS ON,and GFUNC) adjust the command gain for changes in control mode (TV,S, or STV), angle of attack, and load factor. These functions are defined by the following tables. Values between design points are determined by linear interpolation. ## ANSER AFUNC Table Angle of Attack (deg | Angle of Attack (deg) | Gain | |-----------------------|------| | 5.0 | 1.16 | | 10.0 | 1.24 | | 15.0 | 1.4 | | 20.0 | 1.7 | | 25.0 | 1.9 | | 30.0 | 1.7 | | 35.0 | 1.16 | | 40.0 | 1.16 | | 45.0 | 1.04 | | 50.0 | 1.16 | | 60.0 | 1.16 | | | | | TV Off Table | | |-----------------------|------| | Angle of Attack (deg) | Gain | | 0.0 | 0.0 | | 5.0 | 0.0 | | 15.0 | -0.3 | | 35.0 | -0.3 | | 45.0 | -0.1 | | 55.0 | 0.0 | | 100.0 | 0.0 | | FS Table | | | Angle of Attack (deg) | Gain | | 0.0 | 0.15 | | 17.0 | 0.15 | | 32.0 | 0.15 | | 90.0 | 0.15 | | GFUNC Table | | | Load Factor (g) | Gain | | 0.0 | 1.0 | | 1.5 | 1.0 | | 3.5 | 0.35 | | 9.0 | 0.35 | Note: The FS Table is not required for operation in the TV mode. To hardwire for TV-mode-only operation set control law inputs XTVYAW = 1.0 and XSTRAKE = 0.0. To reduce code size for TV-mode-only operation delete the FS Table, FSCOMP calculation and set FSCOMP = 1.0. ## 3.3.1.8 Lateral Stick Cross-Gain The lateral-stick-to-directional-command gains are functions of angle of attack. Values between design points are determined by linear interpolation. Gain values at design points are given in the following tables. Figure 3.2.1- ANSER Lateral Stick Shape | Angle of Attack (deg) | Gain | |-----------------------|---------| | 5.0 | -0.0209 | | 10.0 | -0.0575 | | 15.0 | -0.1044 | | 20.0 | -0.1259 | | 25.0 | -0.1560 | | 30.0 | -0.2107 | | 35.0 | -0.2398 | | 40.0 | -0.1318 | | 45.0 | -0.2427 | | 50.0 | -0.3768 | | 55.0 | -0.1769 | | 60.0 | -0.1453 | #### 3.3.2 Pedal Command Path The Pedal Command Path is given in Figure 3.3. ## 3.3.2.1 Pedal Deadband, Shaping Function, and Yaw Trim The deadband and shaping function are chosen to provide appropriate pedal characteristics to the pilot. The external pedal input is assumed to be bounded to ± 100.0 pounds. The deadband is set to ± 1.0 pounds. The parabolic shape function is the same as in NASA-0. Output = $$0.01*(2.34838e-03*ABS(Input) + 0.763225)*Input$$ The Yaw Trim signal is added after the pedal shaping function. The external yaw trim input is assumed to be bounded to ± 0.33 (nondim). After addition of the yaw trim, the signal is limited to ± 1.0 . #### 3.3.2.2 Pedal Command Gain The pedal directional command gains are functions of angle of attack. Values between design points are determined by linear interpolation. Gain values at design points are given in the following tables. | Angle of Attack (deg) | Gain | |-----------------------|------| | 5.0 | 0.26 | | 10.0 | 0.29 | | 15.0 | 0.30 | | 20.0 | 0.37 | | 25.0 | 0.41 | | 30.0 | 0.27 | | 35.0 | 0.18 | | 40.0 | 0.22 | | 45.0 | 0.27 | | 50.0 | 0.23 | | 55.0 | 0.23 | | 60.0 | 0.19 | | | | - ## 3.3.2.3 Rudder Pedal Cross-Gain The rudder-pedal-to-lateral-command gains are functions of angle of attack. Values between design points are determined by linear interpolation. Gain values at design points are given in the following tables. (These gains have been set to zero to improve handling qualities as a result of pilot comments during flight testing of the NASA-1A Control Law.) | Angle of Attack (deg) | Gain | |-----------------------|------| | 5.0 | 0.0 | | 10.0 | 0.0 | | 15.0 | 0.0 | | 20.0 | 0.0 | | 25.0 | 0.0 | | 30.0 | 0.0 | | 35.0 | 0.0 | | 40.0 | 0.0 | | 45.0 | 0.0 | | 50.0 | 0.0 | | 55.0 | 0.0 | | 60.0 | 0.0 | | | | ## 3.3.3 Feedback Signal Path The Feedback Signal Path is shown in Figure 3.4. ## 3.3.3.1 Filtering, Transformation, and Compensation of Sensed Roll and Yaw Rates Sensed body-axis roll and yaw rates are converted from (deg/sec) to (rad/sec) and passed through second-order notch filters to suppress structural modes. Ps Notch Filter Continuous Form: $$\frac{s^2 + 2(0.08)(80)s + (80)^2}{s^2 + 2(0.7)(80)s + (80)^2}$$ Discrete Form: (Tustin transform, warped to ω =87.0 rad/sec, ζ_n =0.096, ζ_d =0.84) $$\frac{0.6338z^2 - 0.6376z + 0.5392}{z^2 - 0.6376z + 0.1730}$$ Rs Notch Filter Continuous Form: $$\frac{s^2 + 2(0.08)(150)s + (150)^2}{s^2 + 2(0.7)(150)s + (150)^2}$$ Discrete Form: (Tustin transform, warped to ω =218 rad/sec, ζ_n =0.16, ζ_d =1.40) $$\frac{0.4935z^2 + 0.2567z + 0.3628}{z^2 + 0.2567z - 0.1437}$$ After structural filtering, sensed
body-axis roll and yaw rates are transformed to stability-axis rates. Gravity compensation terms are calculated and added to stability-axis yaw rate. ## 3.3.3.2 Ny Filtering and Offset Correction The sensed Ny signal is passed through two notch filters to attenuate structural mode responses . Ny Notch Filter No. 1 Continuous Form: $$\frac{s^2 + 2(0.04)(58)s + (58)^2}{1.4s^2 + 2(0.7)(58)s + (58)^2}$$ Discrete Form: $$\frac{0.56592338z^2 - 0.82529534z + 0.53667645}{z^2 - 1.21087437z + 0.48817887}$$ Ny Notch Filter No. 2 Continuous Form: $$\frac{s^2 + 2(0.08)(100)s + (100)^2}{2s^2 + 2(0.7)(100)s + (100)^2}$$ Discrete Form: $$\frac{0.46336853z^2 - 0.27160128z + 0.39797629}{z^2 - 0.83807435z + 0.42781789}$$ A correction term is added to the filtered Ny to compensate for the sensor being located off axis. $$Nyadj_g = Nyfilt_g + 0.02717*(Pbody_rps**2 + Rbody_rps**2)$$ where Pbody_rps and Rbody_rps are structurally filtered body roll rate and body yaw rate in (rad/sec), respectively. ## 3.3.3.3 Ny Interference Correction A correction term is calculated in Pseudo Controls to compensate for interference introduced by commanded yaw thrust vectoring and differential strake deflections into the measured lateral acceleration (Ny) signal. This term is output from Pseudo Controls through the Pseudo Controls interface. The interference correction is passed through a notch filter to suppress structural modes. Ny-Interference Correction Notch Filter Continuous Form: $$\frac{s^2 + 2(0.35)(25)s + (25)^2}{s^2 + 2(0.70)(25)s + (25)^2}$$ Discrete Form (direct Tustin): $$\frac{0.9120z^2 - 1.5695z + 0.7361}{z^2 - 1.5695z + 0.6481}$$ The filtered interference correction term is subtracted from the offset corrected Ny signal. $$Nyfdbk_g = Nyadj_g - Aycorrfilt_g$$ ## 3.3.3.4 Betadot Feedback Signal The inertial component of sideslip rate is converted from (deg/sec) to (rad/sec) and passed through a second-order notch filter to suppress structural modes. Continuous Form: $$\frac{s^2 + 2(0.1)(80)s + (80)^2}{s^2 + 2(0.7)(80)s + (80)^2}$$ Discrete Form: (Tustin transform, warped to ω =87.0 rad/sec, ζ_n =0.12, ζ_d =0.84) $$\frac{0.6456z^2 - 0.6376z + 0.5274}{z^2 - 0.6376z + 0.1730}$$ The betadot feedback signal is calculated by subtracting stability-axis yaw rate (in units of rad/sec) from the filtered inertial sideslip-rate signal. ## 3.3.3.5 Roll and Yaw Feedback Gain Tables The roll and yaw feedback gains are functions of angle of attack. Values between design points are determined by linear interpolation. Gain values at design points are given in the following tables. | Roll Feedback Gain | Table | | | | |--------------------|---------|---------|---------|---------| | AOA (deg) | Pstab | Rstab | Ny | Betadot | | 5 | -0.6112 | -0.7420 | -0.0019 | -0.3825 | | 10 | -1.3001 | -0.9917 | -0.1014 | -0.1852 | | 15 | -1.5267 | -0.8051 | -0.0005 | -0.6436 | | 20 | -2.0934 | -1.4072 | -0.6063 | -1.2320 | | 25 | -2.2762 | -1.1051 | 0.3622 | -1.1257 | | 30 | -1.4900 | -1.7434 | 0.1121 | -1.2376 | | 35 | -1.1466 | -1.9652 | 0.5000 | -0.9062 | | 40 | -1.0211 | -1.3905 | 1.0000 | -0.4289 | | 45 | -0.9574 | -0.2758 | -0.6353 | -1.0400 | | 50 | -0.8741 | -0.5382 | -0.2759 | -0.9231 | | 55 | -0.7002 | -0.3071 | -0.0952 | -0.4048 | | 60 | -0.6523 | 0.0633 | 0.0109 | 0.1267 | | Yaw Feedback Gain | a Table | | | | | AOA (deg) | Pstab | Rstab | Ny | Betadot | | 5 | -0.0524 | 0.1184 | 0.0524 | 1.7372 | | 10 | -0.0122 | 0.1826 | 0.0607 | 1.7539 | | 15 | 0.0857 | 0.2316 | 0.0600 | 1.5931 | | 20 | 0.2006 | 0.3522 | 0.2004 | 1.9451 | | 25 | 0.2903 | 0.4131 | 0.0183 | 2.1152 | | 30 | 0.1704 | 0.7166 | -0.0254 | 1.6765 | | 35 | 0.1384 | 0.7926 | -1.0000 | 1.3411 | | 40 | -0.0608 | 0.4468 | -1.5258 | 1.2669 | | 45 | 0.3635 | 0.1073 | -0.2938 | 1.5237 | | 50 | 0.3420 | 0.3262 | 0.2016 | 1.3646 | | 55 | 0.1152 | 0.2536 | 0.1606 | 1.0613 | | 60 | 0.0801 | 0.2048 | 0.0698 | 0.7430 | ## 3.3.3.6 Strake Deployment Compensation The symmetric strake deployment induces a reduction in system roll damping at high angles of attack. To compensate for this reduction, terms are multiplied by stability axis yaw rate then added to the lateral and directional command channels when the strakes are symmetrically deployed. The function AOASW adjusts the compensation as a function of angle of attack. This function is defined by the following table. Values between design points are determined by linear interpolation. | AOASW Table | | | | | |-----------------------|-------|--|--|--| | Angle of Attack (deg) | Value | | | | | 0.0 | 0.0 | | | | | 25.0 | 0.0 | | | | | 40.0 | 2.0 | | | | | 55.0 | 0.0 | | | | | 90.0 | 0.0 | | | | Note: The Strake Deployment Compensation is not required for operation in the TV mode. To hardwire for TV-mode-only operation set control law inputs XTVYAW = 1.0 and XSTRAKE = 0.0. To reduce code size for TV-mode-only operation delete AOASW function; delvlat and delvdir calculations. #### 3.3.4 Command Summation Block The Command Summation Block is given in Figure 3.5. ## 3.3.4.1 Lateral Command Summation and Filtering The lateral feedback command and lateral strake-deployment-compensation command are summed to yield the total lateral feedback command. This signal is passed through second-order notch and first-order roll-off filters to suppress structural modes and high-frequency noise. Lateral Command Structural Filter Continuous Form: $$\frac{\left(\frac{s}{140}\right)^2 + 2(0.74)\left(\frac{s}{140}\right) + 1}{\left(\frac{s}{40}\right)^2 + 2(0.60)\left(\frac{s}{40}\right) + 1}$$ Discrete Form (direct Tustin): $$\frac{0.1834z^2 - 0.0281z + 0.0282}{z^2 - 1.3761z + 0.5596}$$ Lateral Command Roll-Off Filter Continuous Form: $$\frac{25}{5+25}$$ Discrete Form (direct Tustin): $$\frac{z+1}{74z-54}$$ After filtering, the total lateral feedback command is summed with the lateral pilot command to yield the lateral command. ## 3.3.4.2 Directional Command Summation and Filtering The directional feedback command and directional strake-deployment-compensation command are summed to yield the total directional feedback command. This signal is passed through second-order notch and first-order roll-off filters to suppress structural modes and high-frequency noise. Directional Command Structural Filter Continuous Form: $$\frac{\left(\frac{s}{140}\right)^2 + 2(0.74)\left(\frac{s}{140}\right) + 1}{\left(\frac{s}{40}\right)^2 + 2(0.60)\left(\frac{s}{40}\right) + 1}$$ Discrete Form (direct Tustin): $$\frac{0.1834z^2 - 0.0281z + 0.0282}{z^2 - 1.3761z + 0.5596}$$ Directional Command Roll-Off Filter Continuous Form: $$\frac{25}{s+25}$$ Discrete Form (direct Tustin): $$\frac{z+1}{7.4z-5.4}$$ After filtering, the total directional feedback command is summed with the directional pilot command to yield the directional command. ## 3.3.5 Pseudo Controls Interface and Command Limiting Pseudo Controls translates the lateral and directional commands into an optimum combination of control surface and thrust vectoring control deflections which provide maximum stability-axis roll and yaw moments. The control blending and distribution is a function of flight condition. The Pseudo Controls Interface is given in Figure 3.6. A complete description of Pseudo Controls is given in Chapter 4. #### 3.3.5.1 Pseudo-Controls Interface The Pseudo Controls module has 20 inputs, 16 outputs, and 3 states. | Inputs
No. | AC Variable | Description | |---------------|----------------|---| | 1 | VLAT_FILT_RPS2 | Filtered Lateral Command (rad/sec2) | | 2 | VDIR_FILT_RPS2 | Filtered Directional Command (rad/sec2) | | 3 | AOA_DEG | Angle of Attack (deg) (from Long cont. law) | | 4 | PS_FILT_DPS | Filtered Body Axis Roll Rate (deg/sec) | | 5 | QS_DPS | Body Axis Pitch Rate (deg/sec) | | 6 | RS_FILT_DPS | Filtered Body Axis Yaw Rate (deg/sec) | | 7 | QBAR_PSF | Dynamic Pressure (psf) | | 8 | THRUST_LBS | Total Engine Thrust (lbs) | | 9 | SPARE | Not Used | | 10 | MACH | Mach Number (nondim) | | 11 | H_FT | Altitude (ft) | | | | | ANSER Command Summation Block Figure 3.5 . . | No. | AC Variable | Description | |---------|-----------------|---| | 12 | SINAOA | Sine of AOA (nondim) | | 13 | COSAOA | Cosine of AOA (nondim) | | 14 | SYMSTAB_DEG | Commanded Sym Stabilator Deflection (deg) | | 15 | TVYAW_AUTO | PsC Yaw Thrust Vectoring Control Flag (nondim) | | 16 | TVYAW_ON_FLG | PsC Yaw Thrust Vectoring Control Flag (=0) (nondim) | | 17 | TVROLL_AUTO_FLG | PsC Roll Thrust Vectoring Control Flag (=0) (nondim) | | 18 | TVROLL_ON_FLG | PsC Roll Thrust Vectoring Control Flag (=0) (nondim) | | 19 | FS_DEPLOY_LIM | PsC Strake Symmetric Deployment Control Flag (nondim) | | 20 | FS_ON_LIM | PsC Differential Strake Control Flag (nondim) | | Outputs | | | | No. | AC Variable | Description | | | DA_DEG | Differential Aileron Deflection (deg) | | 1 2 | DR DEG | Rudder Deflection (deg) | | 3 | DD_DEG | Differential Stabilator Deflection (deg) | | 4 | TVYAW_MP | Yaw Thrust Vectoring Command (nondim) | | 5 | TVROLL_MP | Roll Thrust Vectoring Command (nondim) | | 6 | VROLL_WI | Roll Pseudo Control (nondim) | | 7 | VYAW | Yaw Pseudo Control (nondim) | | 8 | NABYNTV | Yaw Moment Available (nondim) | | 9 | STVYAW | Yaw Thrust Vectoring Engage (nondim) | | 10 | LABYLTV | Roll Moment Available (nondim) | | 11 | STVROLL | Roll Thrust Vectoring Engage (nondim) | | 12 | FSRC_DEG | Right Strake Deflection (deg) | | 13 | FSLC_DEG | Left Strake Deflection (deg) | | 14 | AYCORR_G | Lateral Accelerometer Correction (g) | | 15 | PDSMAX | Lateral Stick Command Gain (nondim) | | 16 | SFSYAW | Differential Strake Engage (nondim) | | | | | Roll thrust vectoring (Output 5) is not used, but a capability exists to use this control if desired. Outputs 6 through 11 are internal lateral/directional-control-law variables used for performance monitoring and system diagnostics. Note: To hardwire for TV-mode-only operation set control law inputs XTVYAW = 1.0 and
XSTRAKE = 0.0. Setting XSTRAKE to zero sets Pseudo Control inputs FS_DEPLOY_LIM and FS_ON_LIM to 0.0. When these Pseudo Controls inputs are zero, Pseudo Controls will not use the forebody strakes as a control effector. Pseudo Controls outputs FSRC_DEG, FSLC_DEG, and SFSYAW will be zero. ## 3.3.5.2 Control Effector Command Limits Inputs (Continued) The aerodynamic controls are position limited. The aileron is limited to ± 25.0 degrees. The rudder is limited to ± 30.0 degrees. The differential stabilator is limited to ± 10 . degrees. The right and left strake commands are each limited to 0.0 to ± 90.0 degrees. The yaw thrust-vectoring signal is a Mixer/Predictor command and is not limited. Note: The right and left strake command deflection limits are not required for operation in the TV mode. To hardwire for TV-mode-only operation set control law inputs XTVYAW = 1.0 and XSTRAKE = 0.0. To reduce code size for TV-mode-only operation delete left and right deflection limits and set strake deflection outputs to 0.0. ## 3.3.5.3 Aileron Trailing-Edge-Down Deflection Limit The trailing-edge-down deflection of the left and right ailerons are limited at high angle of attack to reduce potential problems due to adverse yaw. The aileron trailing-edge-down deflection limit is given in Figure 3.7. The limit is a function of angle of attack. Below 30 degrees AOA the trailing-edge-down deflection is not limited. The trailing-edge-down deflection is limited to 25 degrees at 30 degrees AOA and decreases linearly to a limit of 8 degrees at 55 degrees AOA. Above 55 degrees AOA the trailing-edge-down deflection is limited to 8 degrees. However, if the OBES¹ is engaged, the trailing-edge-down deflection is limited to 25 degrees at all angles of attack. ## 3.3.5.4 Strake Linearizing Function A third-order-polynomial linearizing function is included after the strake command limiter to correct for a nonlinearity in the strake actuator transfer function. ## 3.3.6 Mode Switching Logic The Mode Switching Logic is shown in figure 3.8. The mode switching logic performs two functions. First, the logic translates external mode-control inputs into internal control-law mode-control variables. Secondly, it prevents abrupt changes in control mode by ramping in changes over a specified period of time. Changes in the yaw thrust vectoring are ramped in over one second. Changes in the forebody strake are ramped in over two seconds (symmetric strake deployment during the first second, differential strake deflections during the remaining second) The mode switching is controlled by the external input signals XSTRAKE and XTVYAW (Inputs 18 and 27, respectively). Input values for XTVYAW and XSTRAKE to engage the different control law modes are given in the following table. | Mode | XTVYAW | XSTRAKE | |------|--------|---------| | TV | 1.0 | 0.0 | | S | 0.0 | 2.0 | | STV | 1.0 | 2.0 | Note: The forebody strake switching logic is not required for operation in the TV mode. To hardwire for TV-mode-only operation set control law inputs XTVYAW = 1.0 and XSTRAKE = 0.0. To reduce code size for TV-mode-only operation, delete forebody strake-switching logic, and set FS_DEPLOY_LIM and FS_ON_LIM to 0.0. ¹ The OBES (On-Board Excitation System) is a software-implemented system to produce precision computer-generated commands for input into the RFCS for accurate control of maneuvers. Ŧ 22 Alleron Limit Schedule 30 Alleron Deflection Limits de m deg AOA_dep ANSER Mode Switching Logic Figure 3.8 ## 3.4 Control Law Inputs and Outputs The lateral/directional control law has 32 inputs, 29 outputs, and 32 states. | <u>Inputs</u> | | | |---------------|----------------------------------|---| | No. | AC Variable | Description | | 1 | LATST_IN | Lateral Stick (in.) (-3 to +3) | | | NY G | Sensed Lateral Acceleration (g) | | 2 3 | PS_DPS | Sensed Body Axis Roll Rate (deg/sec) | | 4 | RS_DPS | Sensed Body Axis Yaw Rate (deg/sec) | | 5 | BDOTINERT_DPS | Inertial component of Sideslip Rate (deg/sec) | | 6 | RUDPED_LBS | Rudder Pedal (lbs) (-100 to +100) | | 7 | AOA_DEG** | Angle of Attack (deg) | | 8 | QS_DPS | Sensed Body Axis Pitch Rate (deg/sec) | | 9 | OBES_LATST | OBES lateral stick (nondim) (-1 to +1) | | 10 | QCFILTER2_PSF | Filtered Impact Pressure (psf) | | 11 | COSTHETA | Cosine of INS Theta | | 12 | FGTOTL_LBS | Left Engine Thrust (lbs) | | 13 | FGTOTR_LBS | Right Engine Thrust (lbs) | | 14 | YTRIM | Yaw Trim Input (nondim) (-0.33 to +0.33) | | 15 | RTRIM | Roll Trim Input (nondim) (-0.5 to +0.5) | | 16 | MACH | Mach Number (nondim) | | 17 | H_FT | Altitude (above sea level) (ft) | | 18 | XSTRAKE | Forebody Strake Control Flag (0,1, or 2) | | 19 | NZ_G | Sensed Normal Acceleration (g) | | 20 | SYMSTAB_DEG** | Commanded Sym Stabilator Deflection (deg) | | 21 | VTRUE_FPS | True Velocity (fps) (from Long cont. law) | | 22 | SINPHI | Sine of INS Phi | | 23 | OBES_RudPed | OBES rudder pedal (nondim) (-1 to +1) | | 24 | SINALPHA** | Sine of Alpha | | 25 | COSALPHA** | Cosine of Alpha | | 26 | STKNLG* | Strake Non-Linearity Gearing Switch* | | 27 | XTVYAW | Yaw Vectoring Control Flag (0 or 1) | | 28 | OBE_DIFFER_STAB_CMD† | OBES Differential Stabilator Command (deg) | | 29 | OBE_RUDDER_CMD [†] | OBES Rudder Command (deg) | | 30 | OBE_AILERON_CMD† | OBES Differential Aileron Command (deg) | | 31 | OBE_RIGHT_STRAKE_CMD† | OBES Right Strake Command (deg) | | 32 | OBE_LEFT_STRAKE_CMD [†] | OBES Left Strake Command (deg) | | Outputs | | | |----------------|-------------|--| | No. | AC Variable | Description | | 1 | DD_LIM_DEG | Differential Stabilator Deflection (deg) | | 2 | DA_LIM_DEG | Differential Aileron Deflection (deg) | | 3 | DL_DEG | Diff Leading Edge Flap Deflection (deg) | | 4 | DF_DEG | Diff Trailing Edge Flap Deflection (deg) | | 5 | DR_LIM_DEG | Differential Rudder Deflection (deg) | | 6 | TVYAW_MP | Yaw Thrust Vector Command (nondim) | | Outputs (| Continued) | | |-----------|---------------|---| | No. | AC Variable | Description | | 7 | VROLL | Roll Pseudo Control (nondim) | | 8 | VYAW | Yaw Pseudo Control (nondim) | | 9 | LAT_CMD_RPS2 | Lateral Command (rad/sec2) | | 10 | DIR_CMD_RPS2 | Directional Command (rad/sec2) | | 11 | LATST_CMD | Lateral Stick Command (nondim) | | 12 | TVROLL_MP | Roll Thrust Vector Command (nondim) | | 13 | NYADJ_G | Adjusted lateral acceleration (g) | | 14 | RSTABCOR_DPS | Compensated Rstab (deg/sec) | | 15 | FSRC_LIM_DEG | Right Forebody Strake Command (deg) | | 16 | FSLC_LIM_DEG | Left Forebody Strake Command (deg) | | 17 | NABYNTV | Yaw Moment Available (nondim) | | 18 | LABYLTV | Roll Moment Available (nondim) | | 19 | GCOMP_RPS | Gravity Compensation (rad/sec) | | 20 | THRUST_LBS | Total Thrust (lbs) | | 21 | AYCORR_G | Lateral Accelerometer Correction (g) | | 22 | PDSMAX | Lateral Stick Command Gain (nondim) | | 23 | STVYAW | Yaw Thrust Vectoring Engage (nondim) | | 24 | SFSYAW | Differential Strake Engage (nondim) | | 25 | TVYAW_AUTO | PsC Yaw Thrust Vectoring Control Flag | | 26 | FS_ON_LIM | PsC Differential Strake Control Flag | | 27 | FS_DEPLOY_LIM | PsC Strake Symmetric Deployment Control Flag | | 28 | BDOTINERT_DPS | Inertial component of Sideslip Rate (deg/sec) | | 29 | BDOT_DPS | Sideslip Rate (deg/sec) | | | | | Outputs 7 through 14 and 17 through 29 are internal Lateral/Directional Control Law variables used for performance monitoring and system diagnostics. Note: To hardwire for TV-mode-only operation set control law inputs XTVYAW = 1.0 and XSTRAKE = 0.0. #### 3.5 References - 3.1 Lallman, Frederick J.: Relative Control Effectiveness Technique With Application to Airplane Control Coordination. NASA TP 2416, April 1985. - 3.2 Lallman, Frederick J.: Preliminary Design Study of a Lateral-Directional Control System Using Thrust Vectoring. NASA TM 86425, November 1985. - 3.3 Murphy, Patick C.and Davidson, John B.: Control Design for Future Agile Fighters. Presented at 1991 AIAA Atmospheric Flight Mechanics Conference, held in New Orleans, LA, August 19-21, 1991. AIAA Paper No. 91-2882, 1991. - 3.4 Schmidt, David K.; and Davidson, John B.: Synthesis and Analysis of a Modal Control Law for an Aeroelastic Vehicle. Presented at AIAA Guidance, Navigation, and Control Conference, Snowmass, Colorado. AIAA Paper No. 85-1898. August 1985. - 3.5 Davidson, John B.; and Schmidt, David K.: Flight Control Synthesis for Flexible Aircraft Using Eigenspace Assignment. NASA CR-178164. June 1986. # Chapter 4 Lateral/Directional Pseudo Controls Version 151 #### 4.1 General This chapter contains equations, diagrams, and tables that define the Pseudo Controls portion of the ANSER Lateral/Directional Control Law for the HARV airplane. A development of the Pseudo Controls methodology can be found in reference 4.1, and its application to the lateral/directional control of a high performance fighter can be found in reference 4.2. The methodology described in the references was modified for use in the ANSER Control Law design. The purpose of Pseudo Controls is to distribute lateral/directional commands in a near-optimal fashion to the appropriate control effectors. A benefit of the technique is that the feedback controller is required to generate fewer outputs (commands), and thus the number of feedback gains is reduced. In the ANSER Pseudo Controls, stability-axis roll and yaw angular acceleration commands from the Lateral/Directional Feedback Control Law are processed to generate deflection commands to the three aerodynamic control surface actuators (aileron, rudder, and differential stabilator), roll and yaw commands to the thrust-vectoring system, and yaw commands to the forebody strakes as in figure 4.1. This specification includes modifications to the NASA-1A Control Law to include forebody strake controls, a calculation of the available stability-axis roll acceleration, calculations of the
interference of forebody strake and yaw thrust-vectoring forces in the lateral accelerometer, and a modification to account for a ± 10 degree limit on differential stabilator commands in the flight computer. The HARV Pseudo Controls are divided into an Interconnect and a Distributor, and functional block diagrams of these are shown in figures 4.2 and 4.3, respectively (A more comprehensive diagram is presented in section 4.3). The Interconnect converts the stability-axis roll and yaw angular acceleration commands into body-axis roll and yaw angular acceleration commands, provides compensation for inertial coupling, provides compensation for the roll moment produced by yaw thrust vectoring due to the engine nozzle displacement in the z-direction, and outputs roll and yaw commands in the form of Pseudo Control variables. These Pseudo Control variables are the commanded, normalized body-axis roll and yaw moments, that is, the fraction of the available full-scale roll and yaw moments, which are also calculated in the Interconnect as functions of angle of attack, airspeed, altitude, Mach number, and symmetric stabilator deflection. The Interconnect also provides logic to engage the thrust-vectoring controls as a function of engine power and flight condition. Thrust vectoring can be disabled by an external input signal. The Distributor apportions the roll and yaw commands to the aerodynamic surfaces and to the thrust-vectoring system (Mixer/Predictor) according to the effectiveness of the controls computed as functions of angle of attack and symmetric stabilator deflection and according to the thrust-vectoring engage signal from the Interconnect. To prevent overheating of the thrust-vectoring vanes, the Distributor provides vane-relief logic to transfer slowly-varying and steady-state thrust-vectoring commands to the aerodynamic control surfaces. Thrust vectoring is always used for transient maneuvers when permitted by the yaw thrust-vector engagement logic, and thrust vectoring is used in steady state when the aerodynamic surfaces cannot supply the required moments. Forebody strake controls are deployed and engaged by setting external control inputs. The yaw moment capability of the strakes is included in the calculation of the yaw Pseudo Control, #### Pseudo Controls Distributor - Coordinate Aero Controls (Ailerons, Rudder, Differential Stabilator) - Produce Body-Axis Control Moments (Roll and Yaw) - Augment with Thrust-Vectoring Controls #### Pseudo Controls Interconnect - Crossfeed to Produce Decoupled Lateral & Directional Commands - Produce Stability-Axis Accelerations (Roll and Yaw) - Compensate Inertial Coupling #### Thrust-Vector Engage – Vane Relief - Engage Thrust-Vectoring Controls Based on Control Power - Adjust Interconnect to Maintain Constant Gains - Transfer Long-Term Thrust-Vectoring Commands to Aero Controls ## Strake Engage - Strake Controls Integrate Forebody Strakes with Aero and TV Controls Figure 4.1 – Pseudo Controls – Version 8.1 reducing the deflection commands for the aerodynamic controls and the yaw thrust-vectoring control if it is also engaged. The Pseudo Controls design was based on the F18 HARV weights and moments of inertia for 60% fuel and wing-tip missiles for altitudes between 10 000 and 50 000 ft and airspeeds between 0.2 and 0.8 Mach. The system operates at a basic 80 Hz rate, but some of the functions operate at 40 Hz or 20 Hz to decrease execution time. Much of the design was implemented using the SystemBuild™ function of MATRIXx®. The resulting Super Blocks were converted to FORTRAN code using the MATRIXx® AutoCode™ Generator. The AutoCode™ was subsequently modified to decrease execution time and reduce memory requirements. The code is organized into a number of modules (subroutines) in order to Figure 4.3.- Distributor Functional Diagram 1) collect sections of code together into functional units, 2) facilitate multirate operation, and 3) enable detailed checkout. The remainder of this section contains a brief description of the modules and the multirate timing for the modules. Section 4.2 contains a detailed description of each module including equations, tables, and diagrams. Section 4.3 contains overall (horizontal) block diagrams and input/output lists for the complete Pseudo Controls System. #### 4.1.1 Modules The top-level module of the Pseudo Controls system is named AC_PSEUDO_CONTROLS and is assigned the subroutine name USR39FJL in the LaRC implementation. This module calls the other modules as subroutines except for DX_YAW_VANE_RELIEF (USR54FJL) and DX_ROLL_VANE_RELIEF (USR53FJL) which are called by AC_DISTRIBUTOR (USR38FJL). The modules are listed with brief descriptions below. #### **Modules** | Name | Subroutine | Description | |----------------------------------|------------|---| | AC_PSEUDO_CONTROLS | USR39FJL | Top level module to convert roll and | | | | yaw acceleration commands into | | | | control deflection angles. | | | USRCKFJL | Multi-phase clock provides signals to | | | | enable selected modules at 40 Hz and | | | | 20 Hz rates. | | DX_FYAW_FUNCTION* | USR33FJL | Calculates available yaw moment | | | | coefficient for primary controls. | | DX_FROLL_FUNCTION* | USR34FJL | Calculates available roll moment | | DA_I RODE_I GREATOR | | coefficient for primary controls. | | DX_DISTRIBUTOR_GAINS* | USR36FJL | Calculates gains to distribute roll and | | DA_DISTRIBUTOR_GAMAS | | yaw commands among primary | | | | controls. | | DX_STRAKE_ENGAGE* | USR59FJL | Engagement control for forebody | | DA_OTARRE_ENGINEE | | strakes. | | DX_YAWTV_ENGAGE* | USR52FJL | Engagement control for yaw thrust- | | DA_TAWTY_ENGAGE | | vectoring controls. | | DX_ROLLTV_ENGAGE* | USR51FJL | Engagement control for roll thrust- | | DALKOLLI VELVOROL | | vectoring controls. | | DX_INTERCONNECT* | USR35FJL | Interconnects lateral and directional | | DA_IIVIERCONVECT | , | controls to produce roll and yaw | | | | controls. | | AC_DISTRIBUTOR* | USR38FJL | Distributes roll and yaw controls | | //e_bis/idbe/ok | | among primary and thrust-vectoring | | | | controls. | | DX_YAW_VANE_RELIEF [†] | USR54FJL | Replaces yaw thrust-vectoring by | | | | primary controls when possible. | | DX_ROLL_VANE_RELIEF [†] | USR53FJL | Replaces roll thrust-vectoring by | | DA_ROBE_VIEVE_REBIEI | | primary controls when possible. | | DX STRAKE_CONTROLS* | USR58FJL | Generates position commands for | | DA_STRAKE_CONTROLS | | forebody strakes. | | 1 1 11 AC DOELIDO | | 4 1 1 II. J.L., A.C. DICTDIDITEO | ^{*} module called by AC_PSEUDO_CONTROLS † module called by AC_DISTRIBUTOR #### 4.1.2 Multirate Clock A multirate clock (USRCKFJL) is used to schedule selected modules at 40 Hz and 20 Hz computation rates. In the FORTRAN implementation this clock is hand-coded and is called by AC_PSEUDO_CONTROLS(USR39FJL) at a 80 Hz rate. The clock repeatedly counts from one (1) to four (4) and sets logical variables that are used to enable each low-rate module at the proper time. The following table gives the execution rates for the modules and indicates the minor cycle frame time(s) for each module. The clock initializes its internal counter to a value of 1 when 1) an initialization signal is received from AC_PSEUDO_CONTROLS signaling the first time of execution in the LaRC implementation, or 2) the internal counter acquires a number outside the range of 1 to 4. Initialization will also occur if variable memory is zeroed at power-up. Initialization signals are issued to each module for the first four frames in the LaRC implementation for compatibility with the startup procedure used by AutoCode™ v2.21. | | | 0 | | | | | |----------------------|------------|-------|-------|-------|-------|-------| | Name | Subroutine | Rate, | Frame | Frame | Frame | Frame | | | | Hz | 1 | 2 | 3 | 4 | | AC_PSEUDO_CONTROLS | USR39FJL | 80 | × | × | × | × | | | USRCKFJL | 80 | × | × | × | × | | DX_FYAW_FUNCTION | USR33FJL | 20 | × | | | | | DX_FROLL_FUNCTION | USR34FJL | 20 | | × | | | | DX_DISTRIBUTOR_GAINS | USR36FJL | 20 | | | × | | | DX_STRAKE_ENGAGE | USR59FJL | 20 | | | | × | | DX_YAWTV_ENGAGE | USR52FJL | 40 | × | | × | | | DX_ROLLTV_ENGAGE | USR51FJL | 40 | | × | | × | | DX_INTERCONNECT | USR35FJL | 80 | × | × | × | × | | AC_DISTRIBUTOR | USR38FJL | 80 | × | × | × | × | | DX_YAW_VANE_RELIEF | USR54FJL | 40 | × | | × | | | DX_ROLL_VANE_RELIEF | USR53FJL | 40 | | × | | × | | DX_STRAKE_CONTROLS | USR58FJL | 80 | × | × | × | × | Module Timing Note that the implementation of the software used at LaRC is written like conventional FORTRAN code with modules calling other modules as subroutines. There are instances of higher-rate modules calling lower-rate modules. Since arguments of the lower-rate modules may be calculated by the higher-rate calling module, the multirate operation is implemented by enabling the subroutine calls depending on the state of the clock. This minimizes the possibility of delays being introduced into the system by a multirate scheduler. #### 4.2 Module Descriptions The following sections present the details of the software specification including equations and graphical depictions of the functions to be implemented, some brief narrative on the operation of each element of the specification, and the assignment of each element to a module. The modules are given in the order of their being called. The elements of each module are given in their order of execution. ## 4.2.1 AC_PSEUDO_CONTROLS (USR39FJL) 80 Hz ### 4.2.1.1 Update Multirate Clock The first task of AC_PSEUDO_CONTROLS (USR39FJL) is to call the multirate clock module USRCKFJL. This module repeatedly counts from 1 to 4 and sets logical enable signals that are used to control the execution of the 40 Hz and 20 Hz modules. The following table defines the enable signals. | Module Name | Enable Signal | Rate, | Frame | Frame | Frame | Frame | |----------------------|---------------|-------|-------|-------|-------|-------| | |
 Hz | 1 | 2 | 3 | 4 | | DX_FYAW_FUNCTION | ENBL33 | 20 | True | False | False | False | | DX_FROLL_FUNCTION | ENBL34 | 20 | False | True | False | False | | DX_DISTRIBUTOR_GAINS | ENBL36 | 20 | False | False | True | False | | DX_STRAKE_ENGAGE | ENBL59 | 20 | False | False | False | True | | DX_YAWTV_ENGAGE | ENBL52 | 40 | True | False | True | False | | DX_ROLLTV_ENGAGE | ENBL51 | 40 | False | True | False | True | | DX_YAW_VANE_RELIEF | ENBL54 | 40 | True | False | True | False | | DX ROLL VANE RELIEF | ENBL53 | 40 | False | True | False | True | Module Enable Signals ## 4.2.1.2 <u>Differential Stabilator Authority</u> Calculate the fraction of the differential stabilator that is available for lateral/directional control. This fraction varies from 0.0 when the symmetric stabilator command is hardover (-24.0 degrees and +10.5 degrees) to 0.5797 when the symmetric stabilator command is between -14.0 and +0.5 degrees. This function differs from the NASA-IA specification to account for a ± 10 degree limit on differential stabilator commands in the dual-port RAM. Use piece-wise linear interpolation or equivalent. #### 4.2.1.3 Subroutine Calls Execute modules (subroutines) depending on multirate clock state. Call DX_FYAW_FUNCTION(USR33FJL) Call DX_FROLL_FUNCTION(USR34FJL) if ENBL33 is true. 20 Hz Modules if ENBL34 is true. if ENBL36 is true. Call DX_DISTRIBUTOR_GAINS(USR36FJL) Call DX_STRAKE_ENGAGE(USR59FJL) if ENBL59 is true. Call DX_YAWTV_ENGAGE(USR52FJL) if ENBL52 is true. 40 Hz Modules -Call DX_ROLLTV_ENGAGE(USR51FJL) if ENBL51 is true. Call DX INTERCONNECT(USR35FJL) each frame. 80 Hz Modules – Call AC_DISTRIBUTOR(USR38FJL)* each frame. Call DX_STRAKE_CONTROLS(USR58FJL) each frame. * DX_YAW_VANE_RELIEF(USR54FJL) and DX_ROLL_VANE_RELIEF(USR53FJL) are called from AC_DISTRIBUTOR(USR38FJL) at 40 Hz. ## 4.2.1.4 Thrust-Vector Scaling The roll and yaw thrust-vector commands are adjusted by estimated engine thrust (two-engine sum) for compatibility with the scaling of the Mixer/Predictor. #### 4.2.1.5 Accelerometer Correction The interference of the research controls in the lateral accelerometer output AY_CORR_G as calculated by summing the interference caused by the forebody strake controls FS_CORR_G and the yaw thrust-vectoring controls TV_CORR_G. The output of the accelerometer may be corrected by subtracting AY_CORR_G from it. * equals zero for NASA-1A ## 4.2.2 DX_FYAW_FUNCTION (USR33FJL) 20 Hz Calculate the effectiveness of the primary aerodynamic controls (ailerons, rudders, and differential stabilator) in producing body-axis yaw moments. The output is the non-dimensional yaw-moment coefficient C_n normalized by 0.04 and corresponds to the Pseudo Control variable VYAW having a value of unity. FYAW_BASE is the basic fyaw function calculated at Mach 0.2 and altitude 30 000 ft with the symmetric stabilator commanded to the center of its range (-6.75 degrees TEU). FYAW_STAB and DD_AUTH are used to calculate changes caused by variable symmetric stabilator commands. The other functions are used to calculate changes with Mach (0.2 to 0.8) and altitude (10 000 to 50 000 ft). ## 4.2.2.1 FYAW Tables | ALT_FT | FYAW_ALT | |--------|----------| | 0 | 0.25 | | 10 000 | 0.25 | | 30 000 | 0.15 | | 50 000 | 0.10 | | 60 000 | 0.10 | | AOA_DEG | FYAW_AOA_1 | |---------|------------| | -10.0 | 1.0 | | 28.0 | 1.0 | | 42.0 | 0.0 | | 90.0 | 0.0 | | MACH | FYAW_MACH | |------|-----------| | 0.0 | 0.0 | | 0.2 | 0.0 | | 0.8 | 1.0 | | 1.0 | 1.0 | | AOA_DEG | FYAW_AOA_2 | |--------------|------------| | -10.0
0.0 | 0.0 | | 15.0
20.0 | 1.0
1.0 | | 28.0
90.0 | 0.0
0.0 | | 90.0 | 0.0 | | AOA_DEG | FYAW_BASE | |---|-------------------------------------| | -10.0
15.0
28.0
37.0
60.0
90.0 | 1.0
1.0
0.575
0.575
1.5 | | AOA_DEG | FYAW_STAB | |---------|-----------| | -10.0 | 0.085 | | 0.0 | 0.085 | | 13.0 | 0.060 | | 22.0 | 0.0 | | 37.0 | 0.0 | | 60.0 | 0.925 | | 90.0 | 0.925 | Output values are held constant for inputs exceeding the table ranges. Use piece-wise linear interpolations or equivalent. #### 4.2.2.2 FYAW Calculation Intermediate variables Result $$FYAW = FYAW_BASE - FYAW_FUN2 - FYAW_FUN3$$ ## 4.2.3 DX_FROLL_FUNCTION (USR33FJL) 20 Hz Calculate the effectiveness of the primary aerodynamic controls (ailerons, rudders, and differential stabilator) in producing body-axis roll moments. The output is the non-dimensional roll-moment coefficient C_l normalized by 0.07 and corresponds to the Pseudo Control variable VROLL having a value of unity. FROLL_BASE is the basic froll function calculated at Mach 0.2 and altitude 30 000 ft with the symmetric stabilator commanded to the center of its range (-6.75 degrees TEU). FROLL_STAB and DD_AUTH are used to calculate changes caused by variable symmetric stabilator commands. Changes to FROLL caused by variations of Mach (0.0 to 0.8) and altitude (10 000 to 50 000 ft) are calculated using: - 1) FROLL_AOA_1, FROLL_MACH_1, and FROLL_ALT_1 when AOA_DEG < 16 degrees - 2) FROLL_AOA_2, FROLL_MACH_2, and FROLL_ALT_2 when AOA_DEG > 16 degrees. ## 4.2.3.1 FROLL Tables | AOA_DEG | FROLL_AOA_1 | |---------|-------------| | -10.0 | 1.0 | | 7.0 | 1.0 | | 16.0 | 0.0 | | 90.0 | 0.0 | | ALT_FT | FROLL_ALT_1 | |---------------------------------|----------------------------------| | 0
10 000
50 000
60 000 | 0.443
0.443
0.200
0.200 | | | | | MACH | FROLL_MACH_1 | |------------------------------|--------------------------| | 0.00
0.25
0.80
1.00 | 0.0
0.0
1.0
1.0 | | | | | MACH | FROLL_MACH_2 | |------|--------------| | 0.00 | 0.0 | | 0.20 | 0.0 | | 0.63 | 1.0 | | 1.00 | 1.0 | | AOA_DEG | FROLL_AOA_2 | |---------|-------------| | -10.0 | 0.0 | | 16.0 | 0.0 | | 32.0 | 1.0 | | 44.0 | 0.2 | | 60.0 | 0.2 | | 68.0 | 0.0 | | 90.0 | 0.0 | | AOA_DEG | FROLL_BASE | |---------|------------| | -10.0 | 1.00 | | 10.0 | 1.00 | | 20.0 | 0.64 | | 32.0 | 0.60 | | 44.0 | 0.29 | | 60.0 | 0.14 | | 90.0 | 0.14 | | ALT_FT | FROLL_ALT_2 | | |--------|-------------|--| | 0 | 0.308 | | | 10 000 | 0.308 | | | 50 000 | 0.262 | | | 60 000 | 0.262 | | | AOA_DEG | FROLL_STAB | | |---------|------------|--| | -10.0 | 0.08 | | | 8.0 | 0.08 | | | 28.0 | 0.16 | | | 38.0 | 0.14 | | | 54.0 | 0.00 | | | 90.0 | 0.00 | | Output values are held constant for inputs exceeding the table ranges. Use piece-wise linear interpolations or equivalent. ## 4.2.3.2 FROLL Calculation Intermediate variables FROLL_FUN1 = FROLL_AOA_1 * FROLL_MACH_1 * FROLL_ALT_1 FROLL_FUN2 = FROLL_AOA_2 * FROLL_MACH_2 * FROLL_ALT_2 $FROLL_FUN3 = (1.0 - DD_AUTH) * FROLL_STAB$ Result FROLL = FROLL_BASE - FROLL_FUN1 - FROLL_FUN2 - FROLL_FUN3 ### 4.2.4 DX DISTRIBUTOR_GAINS (USR36FJL) 20 Hz Calculate the gains used to distribute Pseudo Controls VROLL and VYAW to the primary aerodynamic controls (ailerons, rudders, and differential stabilator). Use piece-wise linear interpolation or equivalent. #### 4.2.4.1 Roll Distributor Gains Calculate the distributor gains used to command body-axis roll moments according to VROLL signals. | AOA_DEG | DR_VROLL | | |---|--|--| | -10.0
15.0
34.0
54.0
58.0
70.0
90.0 | 3.0
3.0
-4.5
-24.0
-24.0
15.0 | | | AOA_DEG | DD_VROLL | | |---------|----------|--| | -10.0 | 4.313 | | | 10.0 | 4.313 | | | 28.0 | 8.625 | | | 40.0 | 8.625 | | | 60.0 | -1.725 | | | 90.0 | -1.725 | | $DA_VROLL = 15.0$ constant ## 4.2.4.2 Yaw Distributor Gains Calculate the distributor gains used to command body-axis yaw moments according to VYAW signals. | AOA_DEG | DA_VYAW | | |---------|---------|--| | -10.0 | 1.8750 | | | -4.0 | 1.8750 | | | 20.0 | 0.00 | | | 44.0 | -10.00 | | | 52.0 | -11.25 | | | 62.0 | -11.25 | | | 72.0 | 7.50 | | | 90.0 | 7.50 | | | AOA_DEG | DD_VYAW | | |---------|---------|--| | -10.0 | 4.313 | | | 0.0 | 4.313 | | | 16.0 | 3.45 | | | 40.0 | -5.175 | | | 52.0 | -17.25 | | | 90.0 | -17.25 | | $DR_VYAW = -30.0$ constant ## 4.2.5 DX_STRAKE_ENGAGE(USR59FJL) 20 Hz This section presents the strake engage module for the ANSER control law. This module (1) deploys the forebody strakes symmetrically at high angles of attack, (2) engages differential strake operation according to the angle of attack, and (3) calculates the yaw moment available from differential strake deflections. The deployment and engagement functions are controlled by external input signals (on-off). The outputs of this module can be fixed at zero for operations without the forebody strakes by setting these inputs to zero (off). | 1. FS_DEPLOY = 0.0 | The forebody strakes are commanded to zero deflections. This option must be used if the strakes are not installed or are not able to respond to commands as for NASA-1A | |---------------------------------------|---| | 2. FS_DEPLOY = 1.0
FS_ENGAGE = 0.0 | The forebody strakes are deployed symmetrically beginning at 30 AOA until they are deflected 30 degrees at 60 AOA. | | 3. FS_DEPLOY = 1.0
FS_ENGAGE = 1.0 | The forebody strakes are deployed symmetrically as above and they are modulated differentially to produce control moments. | FS_DEPLOY and FS_ENGAGE can be transitioned smoothly between zero and one during mode changes. ## 4.2.5.1 Forebody Strake Schedules (ANSER) The strake deployment schedule is used to symmetrically deploy the forebody strakes beginning at AOA 30 degrees and ending with the strakes deflected at 30 degrees each at AOA 60 degrees. The strake-engagement schedule is used to engage differential strake operation beginning at AOA 15 degrees and ending with the strakes fully engaged at AOA 20 degrees. ## 4.2.5.2 Strake Deploy/Engage Logic (ANSER) Gate the symmetric strake command to the deployment schedule SYMFS_CMD by the FS_DEPLOY
control input. The engagement schedule is gated to the strake engagement variable SFSYAW by the FS_DEPLOY and FS_ON controls. The FS_DEPLOY and FS_ON controls are limited to the range of zero to one. - * Set FS_DEPLOY to zero for NASA-1A - § Outputs equal zero for NASA-1A #### 4.2.5.3 Available Strake Yaw Moment (ANSER) Calculate the yaw moment capability of the forebody strakes NFSTRAKE as a function of angle of attack and dynamic pressure. Calculate the yaw control moment available from the forebody strakes NFSS according to the strake engagement variable SFSYAW. * Equals zero for NASA-1A | AOA_DEG | FSYAW_FUNCTION | | |---------|----------------|--| | -10.0 | 0.00 | | | 19.0 | 0.00 | | | 40.0 | 0.45 | | | 40.0 | 1.00 | | | 53.0 | 1.00 | | | 70.0 | 0.30 | | | 90.0 | 0.30 | | ## 4.2.6 DX YAWTV_ENGAGE (USR52FJL) 40 Hz This module manages the yaw-moment producing controls and implements automatic yaw thrust-vectoring logic. - 1. Calculates yaw-moment capabilities of primary aerodynamic and thrust-vectoring controls. - 2. Calculates limited ratio of aerodynamic and thrust-vectoring yaw moments. - 3. Implements yaw thrust-vectoring engagement logic. - 4. Implements automatic yaw thrust-vectoring engage schedule. - 5. Calculates the yaw moment available from the combined aerodynamic and thrust-vectoring controls. - 6. Includes yaw-moment capability of forebody strake controls. ## 4.2.6.1 Yaw-Moment Capability of Aerodynamic Controls Calculate the yaw moment produced by the primary controls for one unit of yaw Pseudo Control (VYAW = 1.0). NAERO = 599.0 * OBAR * FYAW + NFSS * NFSS equals zero for NASA-1A ### 4.2.6.2 Yaw-Moment Capability of Thrust-Vectoring Controls Calculate the yaw moment produced by the thrust-vectoring controls for 10 degrees of yaw thrust-vectoring. ## 4.2.6.4 Yaw Thrust-Vector Automatic Engagement Schedule Calculate the automatic yaw thrust-vectoring engagement schedule according to the ratio of aerodynamic and thrust-vectoring yaw moments. ## 4.2.6.5 Yaw-Thrust Vector Engagement Logic Engage yaw thrust-vectoring according to mode controls and the automatic schedule. Variable STVY1 is the yaw automatic thrust-vector schedule. Yaw thrust vectoring may be engaged according to the automatic schedule or by external signals according to the following table. | TVYAW_ON | TVYAW_AUTO | STVYAW
(0-off, 1-on) | | |-----------|------------|--|--| | 0 | 0 | = 0
(yaw TV off) | | | >0 and <1 | 0 | = TVYAW_ON
(transition) | | | 1 | 0 | = 1
(yaw TV on) | | | 0 | 1 | = STVY1 0 - off
1 - on
transition
between | | TVYAW_ON and TVYAW_AUTO must both be zero if the thrust-vectoring system is not able to respond to commands from this software. ### 4.2.6.6 Available Yaw Moment Calculate the yaw moment available for control accounting for the state of engagement of the yaw thrust-vectoring controls. ## 4.2.7 DX ROLLTV_ENGAGE (USR51FJL) 40 Hz This module manages the roll-moment producing controls and implements automatic yaw thrust-vectoring logic. - 1. Calculates roll-moment capabilities of primary aerodynamic and thrust-vectoring controls. - 2. Calculates limited ratio of aerodynamic and thrust-vectoring roll moments. - 3. Implements roll thrust-vectoring engagement logic. - 4. Implements automatic roll thrust-vectoring engage schedule. - 5. Calculates the roll-moment available from the combined aerodynamic and thrust-vectoring controls. ## 4.2.7.1 Roll-Moment Capability of Aerodynamic Controls Calculate the roll moment produced by the primary controls for one unit of roll Pseudo Control (VROLL = 1.0). ## 4.2.7.2 Roll-Moment Capability of Thrust-Vectoring Controls Calculate the roll moment produced by the thrust-vectoring controls for 15 degrees of roll thrust-vectoring. THRUST (lb) LTV $$= 0.40 * THRUST$$ ## 4.2.7.3 Limited Ratio of Aerodynamic and Roll Thrust-Vectoring Moments ## 4.2.7.4 Roll Thrust-Vector Automatic Engagement Schedule Calculate the automatic roll thrust-vectoring engagement schedule according to the ratio of aerodynamic and thrust-vectoring roll moments. ## 4.2.7.5 Roll Thrust-Vector Engagement Logic Engage roll thrust-vectoring according to mode controls and the automatic schedule. Variable STVR1 is the automatic roll thrust-vector schedule. Roll thrust vectoring may be engaged according to the automatic schedule or by external signals according to the following table. | TVROLL_ON | TVROLL_AUTO | STVROLL
(0-off, 1-on) | | |-----------|-------------|-----------------------------|--------------------| | 0 | 0 | = 0
(roll TV off) | | | >0 and <1 | 0 | = TVROLL_ON
(transition) | | | 1 | 0 | = 1
(roll TV on) | | | 0 | 1 | = STVR1 | 0 - off
1 - on | | | | | transition between | TVROLL_ON and TVROLL_AUTO must both be zero if the thrust-vectoring system is not able to respond to commands from this software. #### 4.2.7.6 Available Roll Moment Calculate the roll moment available for control accounting for the state of engagement of the thrust-vectoring controls. STVROLL (0 to 1) from DX_ROLLTV_ENGAGE ## 4.2.8 DX_INTERCONNECT (USR35FJL) 80 Hz This module transforms stability-axis roll and yaw acceleration commands (VLAT_RPS2 and VDIR_RPS2) calculated by the lateral/directional feedback control law into body-axis moments and generates roll and yaw Pseudo Control variables (VROLL and VYAW). #### 4.2.8.1 Axis Transformation Convert stability-axis commands VLAT_RPS2 and VDIR_RPS2 into body-axis commands ROLL_ACCEL and YAW_ACCEL. ### 4.2.8.2 Inertial Coupling Calculate the control moments needed to compensate for roll and yaw accelerations for coupled airplane rotations about pitch, roll, and yaw axes. where P1 = $$-\frac{I_{XZ}}{I_{XX}}$$ = 0.09419 P3 = $\frac{I_{YY} - I_{XX}}{I_{ZZ}}$ = 0.80077 P2 = $\frac{I_{ZZ} - I_{YY}}{I_{YY}}$ = 0.66676 P4 = $\frac{I_{XZ}}{I_{ZZ}}$ = -0.01126 ROLL_COUPLING is a roll moment (ft-lb) divided by the roll-axis moment of inertia I_{XX} (sl-ft²). YAW_COUPLING is a yaw moment (ft-lb) divided by the yaw-axis moment of inertia I_{ZZ} (sl-ft²). #### 4.2.8.3 Moments Calculate the roll and yaw moments required to produce the desired accelerations about the airplane roll and yaw axes. LCMD_BY_IXX = ROLL_ACCEL + P1 * YAW_ACCEL + ROLL_COUPLING NCMD_BY_IZZ = YAW_ACCEL + P2 * ROLL_ACCEL + YAW_COUPLING $$P1 = -\frac{I_{XZ}}{I_{XX}} = 0.09419$$ $$P2 = -\frac{I_{XZ}}{I_{ZZ}} = 0.01126$$ LCMD_BY_IXX is a roll moment (ft-lb) divided by the roll-axis moment of inertia I_{XX} (sl-ft²). NCMD_BY_IZZ is a yaw moment (ft-lb) divided by the yaw-axis moment of inertia I_{ZZ} (sl-ft²). ### 4.2.8.4 Available Moment Limits Apply lower limits to the available roll and yaw moments. #### 4.2.8.5 Available Accelerations Calculate the yaw acceleration produced by the available yaw moment NAVAIL_BY_IZZ and the roll acceleration produced by the available roll moment LAVAIL_BY_IXX. Calculate the maximum stability-axis roll acceleration PDS_MAX. The calculation of PDS_MAX is not part of the NASA-1A specification. $$I_{ZZ} = 189 336 \text{ sl-ft}^2$$ $I_{XX} = 22 632 \text{ sl-ft}^2$ #### 4.2.8.6 VYAW Pseudo Control Calculate the yaw Pseudo Control variable VYAW (± 1) that equals the fraction of the available yaw moment needed to produce the desired body-axis yaw moment. ## 4.2.8.7 Nozzle Compensation Compensate the roll-moment command to account for the vertical distance between the thrust-vectoring nozzles and the airplane center-of-gravity. $$P1 = \frac{I_Z}{I_X * I_{XX}} = 9.78 \times 10^{-7}$$ l_X - distance of thrust-vectoring nozzles behind airplane center-of-gravity, 20.33 ft l_Z - distance of thrust-vectoring nozzles below airplane center-of-gravity, 0.45 ft $$I_{XX} = 22 632 \text{ sl-ft}^2$$ ## 4.2.8.8 VROLL Pseudo Control Calculate the roll Pseudo Control VROLL (± 1) that equals the fraction of the available roll moment needed to produce the desired body-axis roll moment. ## 4.2.9 AC_DISTRIBUTOR (USR38FJL) 80 Hz This module distributes the roll and yaw Pseudo Control variables (VROLL and VYAW) among the primary aerodynamic controls (ailerons, rudders, and differential stabilator) and the roll and yaw thrust-vectoring controls. This module employs DX_YAW_VANE_RELIEF(USR54FJL) and DX_ROLL_VANE_RELIEF(USR53FJL) to alleviate long-term commands to the thrust-vectoring system. #### 4.2.9.1 Yaw Thrust-Vector Pseudo Control Calculate the yaw thrust-vector Pseudo Control TVYAW_NOM equal to the product of the yaw Pseudo Control variable VYAW and the yaw thrust-vectoring engagement signal STVYAW. #### 4.2.9.2 Roll Thrust-Vector Pseudo Control Calculate the roll thrust-vector Pseudo Control TVROLL_NOM equal to the product of the roll Pseudo Control variable VROLL and the yaw thrust-vectoring engagement signal STVROLL. #### 4.2.9.3 Vane Relief Execute vane-relief modules depending on multirate clock state. Call module DX_YAW_VANE_RELIEF(USR54FJL) Call module DX_ROLL_VANE_RELIEF(USR53FJL) if ENBL54 is true if ENBL53 is true ## 4.2.9.4 Yaw Thrust-Vectoring Pseudo Control Relief Reduce the yaw thrust-vectoring Pseudo Control by output VYAW_DEL of the yaw vane-relief function. ## 4.2.9.5 Yaw Pseudo Control Relief Increase the aerodynamic yaw Pseudo Control by output VYAW_DEL of the yaw vanerelief function to compensate for relief of the yaw thrust-vectoring control. ### 4.2.9.6 Roll Thrust-Vectoring Pseudo Control Relief Reduce the roll thrust-vectoring Pseudo Control by output VROLL_DEL of the roll vanerelief function. #### 4.2.9.7 Roll Pseudo Control Relief Increase the aerodynamic roll Pseudo Control by output VROLL_DEL of the roll vanerelief function to compensate for relief of the roll thrust-vectoring control. ### 4.2.9.8 Distribution of Pseudo Controls Distribute the aerodynamic Pseudo Controls to the aerodynamic control surfaces and the thrust-vectoring Pseudo Controls to the thrust-vectoring commands. #### Ailerons One degree of DA_DEG commands one degree TED motion of the left aileron and one degree TEU motion of the
right aileron to produce a right-wing-down roll moment. #### Rudders Initialize Delay State: DR_DEG_DELAY = 0.0 One degree of DR_DEG commands one degree TEL motion of both rudders to produce a nose-left yaw moment. #### Differential Stabilator One degree of DD_DEG commands one degree TED motion of the left stabilator and one degree TEU motion of the right stabilator to produce a right-wing-down roll moment. Yaw Thrust Vectoring One degree of TVYAW_DEG commands one true degree of vectoring to the left of both vane sets to produce a nose-left moment. #### Roll Thrust Vectoring One degree of TVROLL_DEG commands one true degree of vectoring of the left vane set downward and one true degree of vectoring of the right vane set upward to produce a right-wing-down moment. #### 4.2.9.9 Accelerometer Correction Calculate the interference of yaw thrust-vectoring commands on the lateral accelerometer output. This function is not part of the NASA-1A specification. ## 4.2.10 DX_YAW VANE RELIEF(USR54FJL) 40 Hz The yaw vane-relief function is included in the Pseudo Controls system to reduce long-term deflections of the thrust-vectoring system by substituting equivalent deflections of the aerodynamic controls (commanded through VYAW) whenever possible. As a result of simulation tests, a delayed value of the commanded rudder position is used to limit the yaw vane relief function if it should interfere with coordination of the rudder with the other controls when rudder is used in the generation of coordinated roll moments (commanded through VROLL). Timing of the relief action is provided by a nonlinear low-pass filter. The filter functions like a unity-gain filter with a 1.25 second time constant while it is substituting aerodynamic controls for yaw thrust-vectoring control. When yaw commands are decreasing, the aerodynamic and thrust-vectoring controls conflict in that they oppose each other. A conflict detector causes the loop gain of the filter to increase to a fast (0.125 second) time constant to quickly reduce the relief action. ### 4.2.10.1 VYAW Required Calculate the amount VYAW needs to be increased to alleviate TVYAW without exceeding $VYAW = \pm 1.0$. #### 4.2.10.2 Positive Limit Calculate the amount DEL_VYAW exceeds the rudder capability for positive VYAW. A change of VYAW of one unit causes a change of the rudder command of -30 degrees. This function calculates the amount of VYAW that is available for positive changes (POS_VYAW_AVAIL) based on the previous rudder position command (DR_DEG_DELAY). This is compares with change of VYAW calculated above (DEL_VYAW) to yield the amount that DEL_VYAW exceeds the amount that would drive the rudder into saturation (VYAW_RLF_GT_ULIM). ### 4.2.10.3 Negative Limit Calculate the amount DEL_VYAW exceeds the rudder capability for negative VYAW. This function is the similar to the positive limit except that it is based on negative changes of VYAW. #### 4.2.10.4 Yaw-Relief Authority Calculate the amount VYAW can be changed in relieving TVYAW without exceeding rudder deflection limits. The authority of the yaw vane relief function is further limited to being able to change VYAW by 0.50 (50 percent authority). # 4.2.10.5 Yaw-Relief Dynamics - Nonlinear Low-Pass Filter ## 4.2.11 DX_ROLL VANE RELIEF (USR53FJL) 40 Hz The roll vane-relief function is included in the Pseudo Controls system to reduce long-term deflections of the thrust-vectoring system by substituting equivalent deflections of the aerodynamic controls (commanded through VROLL) whenever possible. Timing of the relief action is provided by a nonlinear low-pass filter. The filter functions like a unity-gain filter with a 1.25 second time constant while it is substituting aerodynamic controls for roll thrust-vectoring control. When roll commands are decreasing, the aerodynamic and thrust-vectoring controls conflict in that they oppose each other. A conflict detector causes the loop gain of the filter to increase to a fast (0.125 second) time constant to quickly reduce the relief action. #### 4.2.11.1 VROLL Required Calculate the amount VROLL needs to be increased to alleviate TVROLL without exceeding $VROLL = \pm 1.0$. #### 4.2.11.2 VROLL Authority The authority of the roll vane relief function is limited to changing VROLL by 0.50 (50% authority). ## 4.2.11.3 Roll-Relief Dynamics - Nonlinear Low-Pass Filter ## 4.2.12 DX_STRAKE CONTROLS (USR58FJL) 80 Hz This section presents the strake controls module for the ANSER control law. Yaw moment commands from the distributor module are combined with the symmetric deployment commands from the strake-engage module to form individual left and right forebody strake commands. An estimate of the interference of the forces generated by the strakes on the lateral accelerometer signal is calculated using the yaw moment commands. #### 4.2.12.1 Differential Strake Command (ANSER) The normalized differential strake command VFS is the product of the limited yaw Pseudo Control VYAW_LIM and the strake engage variable SFSYAW. This command transformed into the differential strake angle command DFSC_DEG by a nonlinear calibration function. #### 4.2.12.2 Strake Command Mixing (ANSER) The differential and symmetric strake commands are mixed to generate preliminary angle commands for the individual left and right strakes FSMIXLC and FSMIXRC, respectively. Lower limits at zero are applied to these commands to form FSL_GT_0 and FSR_GT_0. ^{*} Equals zero for NASA-1A #### 4.2.12.3 Individual Strake Commands (ANSER) Individual commands for the left and right forebody strakes FSRC and FSLC are calculated from the mixed commands. These are limited to 90 degrees maximum (FSRC_DEG and FSLC_DEG). * Equals zero for NASA-1A #### 4.2.12.4 Accelerometer Correction (ANSER) Calculate the interference of differential forebody strake deflections on the lateral accelerometer output. * Equals zero for NASA-1A | AOA_DEG | FSCSCH | |---------|----------------------| | 20.0 | 4.2×10^{-6} | | 36.0 | 4.2×10^{-6} | | 50.0 | 3.0×10^{-6} | | 75.0 | 3.0×10^{-6} | ## 4.2.13 Common Storage Variables used to communicate data among the modules are placed in a common storage block in the LaRC implementation. These variables are listed in the following table. The table presents: 1) the location of the data in the common block; 2) the FORTRAN name of the data variable; 3) the variable identification and units; 4) the module numbers where the variable values are calculated; and 5) the module(s) where the data is used. This common block does not include variables that are defined and used entirely within a given module. ## Common Variables | No. | Name | Description | Definition † | Usage
† | |---------------|----------------------|---|--------------|--------------------| | 1 | AOA_DEG | Angle of Attack, deg | Ext | 33, 34, 35, 58, | | 2 3 | MACH | Mach Number | Ext | 59
33, 34 | | $\frac{3}{4}$ | ALT_FT | Altitude, ft | Ext | 33, 34 | | 4 | DE_DEG | Symmetric Stab Command, deg | Ext | 39 | | 5 | FYAW | Yaw Aero Coefficient | 33 | 52 | | 6 | FROLL | Roll Aero Coefficient | 34
39 | 51 | | 7 8 | DD_AUTH | Diff Stabilator Authority, 0 to 1 | 39
36 | 33, 34, 38
38 | | 8 | DA_VROLL
DR_VROLL | Distributor Gain, deg Distributor Gain, deg | 36
36 | 38 | | 10 | DD_VROLL | Distributor Gain, deg | 36 | 38 | | 10 | DD_VROLL | Distributor Gain, deg | 50 | 30 | | 11 | *FSLC_DEG | Left Forebody Strake, 0 deg | 58 | Ext | | 12 | DA_VYAW | Distributor Gain, deg | 36 | 38 | | 13 | DR_VYAW | Distributor Gain, deg | 36 | 38 | | 14 | DD_VYAW | Distributor Gain, deg | 36 | 38 | | 15 | *FS_DEPLOY | Strake Deploy Mode, 0 to 1 | Ext | 59 | | 16 | *FS_ON | Strake On Mode, 0 to 1 | Ext | 59 | | 17 | *SYMFS_CMD | Symmetric Strake Command, deg | 59 | 58 | | 18 | *SFSYAW | Strake Engage, 0 to 1 | 59 | 58, Ext | | 19 | *FSRC_DEG | Right Forebody Strake, deg | 58 | Ext | | 20 | QBAR | Dynamic Pressure, lb/ft ² | Ext | 59, 52, 51 | | 21 | THRUST | Total Estimated Thrust, lb | Ext | 52, 51, 39 | | 22 | TVYAW_AUTO | Yaw TV Automatic Mode, 0 to 1 | Ext | 52 | | 23 | TVYAW_ON | Yaw TV On Mode, 0 to 1 | Ext | 52 | | 24 | TVROLL_AUTO | Roll TV Automatic Mode, 0 to 1 | Ext | 51 | | 25 | TVROLL_ON | Roll TV On Mode, 0 to 1 | Ext | 51 | | 26 | NAVAIL | Available Yaw Moment, ft-lb | 52 | 35 | | 27 | LAVAIL | Available Roll Moment, ft-lb | 51 | 35 | | 28 | NTVS | TV Yaw Moment, ft-lb | 52 | 35, 38 | | 29 | NABYNTV | Aero + TV Yaw Moment, no unit | 52 | 54, Ext | | 30 | LABYLTV | Aero ÷ TV Roll Moment, no unit | 51 | 53, Ext | | 31 | STVYAW | Yaw Thrust-Vector Engage, 0 to 1 | 52 | 38, Ext | | 32 | STVROLL | Roll Thrust-Vector Engage, 0 to 1 | 51 | 38, Ext | | 33 | VLAT_RPS2 | Lateral Acceleration Cmd, rad/sec ² | Ext | 35 | | 34 | VDIR_RPS2 | Directional Accel Command, rad/sec ² | Ext | 35 | | 35 | SIN_AOA | Sine of Angle of Attack | Ext | 35 | | 36 | COS_AOA | Cosine of Angle of Attack | Ext | 35 | | 37 | P_DPS | Roll Rate, deg/sec ² | Ext | 35 | | 38 | Q_DPS | Pitch Rate, deg/sec ² | Ext | 35 | | 39 | R_DPS | | Ext | 35 | | | ı — | Yaw Rate, deg/sec ² | | | | 40 | VYAW | Yaw Pseudo Control, ±1 | 35 | 38, 54 Ext | | 41 | VROLL MP | Roll Pseudo Control, ±1 | 35
39 | 38, 53, Ext
Ext | | 42 | TVROLL_MP | Roll TV Command for Mix/Pred, deg |) J J | EXI | ### Common Variables, continued | No. | Name | Description | Definition | Usage | |-----|-------------|---|------------|-------| | | | | 1 | 1 | | 43 | DA_DEG | Aileron Command, deg | 38 | Ext | | 44 | DR_DEG | Rudder Command, deg | 38 | Ext | | 45 | DD_DEG | Differential Stabilator Command, deg | 38 | Ext | | 46 | TVYAW_DEG | Yaw Thrust-Vector Command, deg | 38 | 39 | | 47 | TVROLL_DEG | Roll Thrust-Vector Command, deg | 38 | 39 | | 48 | TVYAW NOM | Nominal Yaw TV Pseudo Control | 38 | 54 | | 49 | TVROLL_NOM | Nominal Roll TV Pseudo Control | 38 | 53 | | 50 | DR_DEG_DLY | Delayed
Rudder Command, deg | 38 | 54 | | ٠, | ADOLI DEI | Dall Age Dalief Change | 53 | 38 | | 51 | VROLL_DEL | Roll Aero Relief Change | | | | 52 | VYAW_DEL | Yaw Aero Relief Change | 54 | 38 | | 53 | TVYAW_DEL | Yaw TV Relief Change | 54 | 38 | | 54 | TVROLL_DEL | Roll TV Relief Change | 53 | _38 | | 55 | TVYAW_MP | Yaw TV Cmd for Mix/Pred, deg | 39 | Ext | | 56 | VYAW_LIM | Limited Aero Pseudo Control | 38 | 58 | | 57 | *NFSS | Available Strake Yaw Moment, ft-lb | 59 | 52,58 | | 58 | §PDS_MAX | Available Stab Roll Accel, rad/sec ² | 35 | Ext | | l . | , | | 58 | 39 | | 59 | *§FS_CORR_G | Strake-Accelerometer Correction, g's | | | | 60 | §TV_CORR_G | Yaw TV-Accelerometer Correction, g | 38 | 39 | | 61 | §AY_CORR_G | Lateral Accelerometer Correction, g's | 39 | Ext | | 62 | §SPARE | Unused spare variable | Ext | _ | - * Variable has value zero for NASA-1A control law. - § Variable added for ANSER control law. - † 'Ext' refers to external inputs and outputs. Numbers refer to module 'USR' names as follows: - 33 DX_FYAW_FUNCTION(USR33FJL) 34 DX_FROLL_FUNCTION(USR34FJL) - 35 DX_INTERCONNECT(USR35FJL) - 36 DX_DISTRIBUTOR_GAINS(USR36FJL) - 38 AC_DISTRIBUTOR(USR38FJL) - 39 AC_PSEUDO_CONTROLS(USR39FJL) - 51 DX_ROLLTV_ENGAGE(USR51FJL) - 52 DX YAWTV ENGAGE(USR52FJL) - 53 DX_ROLL_VANE_RELIEF(USR53FJL) - 54 DX_YAW_VANE_RELIEF(USR54FJL) - 58 DX_STRAKE_CONTROLS(USR58FJL) - 59 DX_STRAKE_ENGAGE(USR59FJL) #### Horizontal Block Diagram 4.3 This section contains consolidated (horizontal) block diagrams for the ANSER Pseudo Control system in the form of MATRIX_x® SystemBuild[™] diagrams. An Input/Output list for Pseudo Controls is included in section 4.3.1. A consolidated diagram of the Pseudo Controls modules is shown in figures 4.4 (a) through 4.4 (c). A consolidated diagram of the ANSER controls module is shown in figure 4.5. ## 4.3.1 Input - Output Lists | Externa | | | | |--|--|---|-----------------------------------| | DX_FR DX_DIX DX_ST DX_YA DX_RC DX_IN' AC_DIX DX_YA DX_RC | AW_FUNCTION OLL_FUNCTION STRIBUTOR_GAIN RAKE_ENGAGE WTV_ENGAGE OLLTV_ENGAGE TERCONNECT STRIBUTOR W_VANE_RELIEF OLL_VANE_RELIEF RAKE_CONTROLS | USR59FJL USR52FJL USR51FJL USR35FJL USR38FJL USR54FJL USR54FJL 1 state variable USR53FJL 1 state variable | | | Inputs: | | | | | 1 | vlat_rps2 | Instantaneous roll acceleration command | rad/sec ² | | 2 | vdir_rps2 | Instantaneous yaw acceleration command | rad/sec ² | | 3 | AOA_deg | Angle of attack (for scheduling) | degrees | | 4 | p_dps | Body-axis roll rate (for inertial decoupling) | deg/sec | | 5 | q_dps | Body-axis pitch rate (for inertial decoupling) | deg/sec | | 6 | r_dps | Body-axis yaw rate (for inertial decoupling) | deg/sec | | 7 | qbar | Dynamic Pressure (for determination of aerodynamic control moments) | lb/ft ² | | 8 | Thrust | Total thrust both engines (for determination of thrust-vectoring moments) | lbs | | 9 | spare | unused input | | | 10 | Mach | Mach number (for scheduling) | | | 11 | alt_ft | Altitude (for scheduling) | feet | | 12 | Sin_AOA | Sine of AOA (for axis transformation) | | | 13 | Cos_AOA | Cosine of AOA (for axis transformation) | | | 14 | de_deg | Symmetric Stabilator (elevator) command | degrees (+10.5
TED, -24.0 TEU) | | 15 | TVyaw_auto | Enable automatic operation of yaw thrust-vectoring engagement algorithm. | , | | Inputs: | (Continued) | | | | | |---------|----------------------|---|------------------------------------|--|--| | 16 | TVyaw_on | Manual engagement of yaw thrust vectoring | | | | | | The abov | ve two inputs control yaw thrust vectoring: | | | | | | a) TVyav | $w_{on} = 0.0$ and TVyaw_auto =0.0 for no yaw TV | | | | | | b) TVya
may be 'i | w_on = 0.0 and TVyaw_auto = 1.0 for automatic yaw Tramped' between 0.0 and 1.0 while TVyaw_on = 0.0 d | TV. TVyaw_auto uring mode changes. | | | | | | $w_{\rm on} = 1.0$ and TVyaw_auto = 0.0 for yaw TV "on" fu auto = 0.0 during mode changes. | ll time. | | | | | d) Using
be avoid | values for TVyaw_on and TVyaw_auto other than disced. | cussed above should | | | | 17 | TVroll_auto | Enable automatic operation of roll thrust-vectoring engagement algorithm. | | | | | 18 | | roll_on Manual engagement of roll thrust vectoring The above two inputs control roll thrust vectoring. They operate in the same manner as TVyaw_on and TVyaw_auto discussed above. | | | | | 19 | FS_Deploy | Commands forebody strakes to follow symmetric deployment schedule (0 to 1: 0 = park, 1 = deploy) | | | | | 20 | FS_On | 0 to 1 ($0 = \text{disengage}, 1 = \text{engage}$) | | | | | Output | | | | | | | 1 | da_deg | Aileron command
(+25 degrees for left aileron 25 degrees down and
right aileron 25 degrees up) | degrees | | | | 2 | dr_deg | Rudder command (+30 degrees for both rudders 30 degrees left) | degrees | | | | 3 | dd_deg | Differential stabilator command (+10 degrees for left stabilator 10 degrees TED and right stabilator 10 degrees TEU) | degrees | | | | 4 | TVyaw_MP | Collective lateral thrust-vectoring command | degrees | | | | 5 | TVroll_MP | Differential vertical thrust-vectoring command | degrees | | | | Outputs: (| (Continued) | | | |------------|-------------|---|----------------------| | 6 | vroll | Roll Pseudo Control variable (body-axis roll moment), +/- 1 | | | 7 | vyaw | Yaw Pseudo Control variable (body-axis yaw moment), +/- 1 | | | 8 | NAbyNTV | Ratio of available aerodynamic and thrust-vectoring yaw control moments (limited for division) | | | 9 | STVyaw | Yaw thrust vectoring engagement variable; 0=off, 1=on | | | 10 | LAbyLTV | Ratio of available aerodynamic and thrust-vectoring roll control moments (limited for division) | | | 11 | STVroll | Roll thrust vectoring engagement variable; 0=off, 1=on | | | 12 | FSRC_deg | Right forebody strake command | degrees | | 13 | FSLC_deg | Left forebody strake command | degrees | | 14 | ay_corr_g | Calculated interference in lateral accelerometer output | g's | | | | This quantity may be subtracted from the lateral accelerometer output to correct for direct pick-up of forces from the forebody strake and yaw thrust-vectoring controls. | | | 15 | pds_max | Calculated value of the available stability-axis roll acceleration | rad/sec ² | | 16 | SFSyaw | Forebody strake engagement variable; 0=off, 1=on | | ## 4.4 References - 4.1 Lallman, Frederick J.: Relative Control Effectiveness Technique With Application to Airplane Control Coordination. NASA TP 2416, Apr. 1985. - 4.2 Lallman, Frederick J.: Preliminary Design Study of a Lateral-Directional Control System Using Thrust Vectoring. NASA TM 86425, Nov. 1985. - DFRFILARC 6 DFRF/LaRC # Chapter 5 Interface #### 5.1 General The purpose of this chapter is to define the interface between the HARV ANSER Control Laws and the "outside world". Inputs include pilot stick and pedal commands, OBES commands, measurements, calculated parameters, and discretes to turn "ON"/"OFF" various control law functions. Table 5.1 lists the inputs for the Longitudinal and Lateral/Directional ANSER Control Laws only. The Mixer/Predictor I/O has not been included in the HARV ANSER Control Law Specification. The requested outputs from the F-18/HARV instrumentation are defined in Table 5.2. These instrumentation parameters include deflection commands to the aerodynamic surfaces, thrust-vectoring commands to the Mixer/Predictor, and internal variables brought out for diagnostic purposes only. Units are included in the input and instrumentation tables. The variable names for the input and instrumentation tables agree with the corresponding variable names in the FORTRAN code. The calculated inputs along with certain required accuracies are contained in section 5.3. ### 5.2 Input and Instrumentation Lists TABLE 5.1.- INPUTS. | NO | AUTO CODE
SYMBOL | DEFINITION | UNITS | |----|----------------------|---|---------| | 1 | PSTICK | Pitch stick | in | | 2 | LATST_IN | Lateral Stick (-3 to +3) | in | | 3 | RUDPED_LBS | Rudder Pedal (-100 to +100) | lbs | | 4 | PTRIM | Pitch trim | in | | 5 | YTRIM | Yaw trim (-1 to +1) | n.d. | | 6 | RTRIM | Roll trim (-1 to +1) | n.d. | | 7 | PS_DPS
P DPS | Sensed body-axis roll rate | deg/sec | | 8 | Q
QS_DPS
Q DPS | Sensed body-axis pitch rate | deg/sec | | 9 | RS_DPS
R DPS | Sensed body-axis yaw rate | deg/sec | | 10 | NZ
NZ_G | Normal acceleration - positive along z-axis | g | | 11 | SINPHI | Sine of INS roll angle | n.d. | | 12 | COSPHI | Cosine of INS roll angle | n.d. | | 13 | SINTHE
SINTHETA | Sine of INS pitch angle | n.d. | | 14 | COSTHE
COSTHETA | Cosine of INS pitch angle | n.d. | | 15 | NY_G | Sensed lateral acceleration | g | TABLE 5.1.- INPUTS (Concluded). | NO | AUTO CODE
SYMBOL | DEFINITION | UNITS | |----|-----------------------------------|---|--------------------| | 16 | VT
VTRUE_FPS | True airspeed | ft/sec | | 17 | MACH | Mach number | n.d. | | 18 | AOAP | Angle-of-attack PROBE | deg | | 19 | AOAINS | Angle-of-attack INS | deg | | 20 | BDOT_INERT_
DPS | Sideslip rate inertial | deg/sec | | 21 | H_FT
ALT_FT | Altitude (above sea level) | ft | | 22 | PS | Static pressure | lb/ft ² | | 23 | QBAR | Dynamic pressure | lb/ft ² | | 24 | QCFILTER1 | 2.5 rad/sec filtered impact pressure | lb/ft ² | | 25 | QCFILTER2
QCFILTER2_PSF | 10 rad/sec
filtered impact pressure | lb/ft ² | | 26 | RI | Pressure ratio - (QCFILTER2/PS) | n.d. | | 27 | FGTOTL_LBS | Left engine thrust | lbs | | 28 | FGTOTR_LBS | Right engine thrust | lbs | | 29 | DELSTM | Stabilator, and pitch jet commanded position for trim | deg | | 30 | TRMMING | Trim flag (real) - 0.0 = Operate (Engaged) 1.0 = Trim (Armed) | n.d. | | 31 | XTVYAW | Yaw-vectoring control flag (0. or 1.) | n.d. | | 32 | XSTRAKE | Forebody strake control flag (0,1, 2) | n.d. | | 33 | OBES_LATST | OBES lateral stick (-1 to +1) | n.d. | | 34 | OBES_RudPed | OBES rudder pedal (-1 to +1) | n.d. | | 35 | OBES_LONST | OBES longitudinal stick | in | | 36 | OBE_COLLECTIVE_
STABILATOR_CMD | OBES symmetric stabilator command | deg | | 37 | OBE_COLLECTIVE_
TEF_CMD | OBES symmetric trailing-edge flap command | deg | | 38 | OBE_PITCH_VANE_
CMD | OBES pitch vane command | deg | | 39 | OBE_DIFFER_
STAB_CMD | OBES differential stabilator command | deg | | 40 | OBE_RUDDER_CMD | OBES rudder command | deg | | 41 | OBE_AILERON_CMD | OBES aileron command | deg | | 42 | OBE_RIGHT_
STRAKE_CMD | OBES right strake command | deg | | 43 | OBE_LEFT_
STRAKE_CMD | OBES left strake command | deg | TABLE 5.2.- INSTRUMENTATION LIST @ 80 Hz. | NO | PARAMETER | DEFINITION | UNITS | |------|----------------------------|--|--------------------| | AV01 | TVSC | Pitch thrust-vectoring command | deg | | AV02 | TVYAW_MP | Yaw thrust-vector command | deg | | AV03 | VROLL | Roll Pseudo Control | n.d. | | AV04 | VYAW | Yaw Pseudo Control | n.d. | | AV05 | LAT_CMD_RPS2 | Lateral command | rad/sec2 | | AV06 | DIR_CMD_RPS2 | Directional command | rad/sec2 | | AV07 | VANEC(1) | Left top vane command | in. | | AV08 | VANEC(2) | Left inboard vane command | in. | | AV09 | VANEC(3) | Left outboard vane command | in. | | AV10 | LATST_CMD | Lateral stick command | n.d. | | AV11 | NY_ADJ_G | Adjusted lateral acceleration | g | | AV12 | RSTABCOR_DPS | Compensated Rstab | deg/sec | | AV13 | SFSYAW | Differential Strake Engage | n.d. | | AV14 | FSLC_LIM_DEG | Left Forebody Strake Command | deg | | AV15 | FSRC_LIM_DEG | Right Forebody Strake Command | deg | | AV16 | OBE_VARIABLES.
FNCTION2 | OBES function generator 2 | n.d. | | AV17 | BDOT_INERT_DPS | Sideslip rate inertial | deg/sec | | AV18 | N/A | RFCS flag word | n.d. | | AV19 | PSGTERM | Stick boost gain output | deg/in. | | AV20 | FGI | Fader gain input for AOA (used to initialize fader gain state) | n.d. | | AV21 | OBES_VARIABLES.F
NCTION | OBES variables function | rad/sec | | AV22 | AOAINS | Angle-of-attack INS | deg | | AV23 | Q
QS_DPS
Q_DPS | Sensed body-axis pitch rate | deg/sec | | AV24 | RS_DPS
R_DPS | Sensed body-axis yaw rate | deg/sec | | AV25 | AOATR | Estimated angle-of-attack trim | deg | | AV26 | QCOMP | Compensated pitch-rate | deg/sec | | AV27 | AOA | Selected angle of attack | deg | | AV28 | DY | Error in regulated variable | n.d. | | AV29 | UME11 | Feedforward control variable | deg/sec | | AV30 | MACH | Mach number | n.d. | | AV31 | UK1 | Control variable for stabilator cmd. | deg | | AV32 | QC
QC_PSF | Impact pressure | lb/ft ² | | AX01 | SBPAC1 | Collective stabilator command | deg | TABLE 5.2.- INSTRUMENTATION LIST @ 80 Hz (Concluded). | NO | PARAMETER | DEFINITION | UNITS | |------|-----------------|---|--------------------| | AX02 | LEFSC1 | Collective LEF command | deg | | AX03 | TEFSC1 | Collective TEF command | deg | | AX04 | DD_LIM_DEG | Differential stabilator command | deg | | AX05 | QCFILTER1 | 2.5 rad/sec filtered impact pressure | lb/ft ² | | AX06 | QCFILTER2 | 10 rad/sec filtered impact pressure | lb/ft ² | | AX07 | DA_LIM_DEG | Differential aileron command | deg | | AX08 | DR_LIM_DEG | Rudder command | deg | | AX09 | PSGTOT | Total stick command | in | | AX10 | VANEC(4) | Right top vane command | in. | | AX11 | VANEC(5) | Right inboard vane command | in. | | AX12 | VANEC(6) | Right outboard vane command | in. | | AX13 | N/A | Vane actuator shutoff | n.d. | | AX14 | BDOTINT_RPS | Sideslip rate | rad/sec | | AX15 | PS_DPS
P DPS | Sensed body-axis roll rate | deg/sec | | AX16 | RUDPED_CMD | Normalized pedal command | n.d. | | AX17 | NZ
NZ_G | Normal acceleration - positive along z-axis | g | | AX18 | NY_G | Sensed lateral acceleration | g | | AX19 | NABYNTV | Yaw moment ratio | n.d. | | AX20 | AOAP | Selected angle of attack | deg | | AX21 | PSTICK | Pitch stick | in. | | AX22 | LATST_IN | Lateral Stick (-3 to +3) | in. | | AX23 | RUDPED_LBS | Rudder Pedal (-100 to +100) | lbs | | AX24 | LABYLTV | Roll moment ratio | n.d. | | AX25 | PSTAB_RPS | Stability-axis roll rate | rad/sec | | AX26 | N/A | RFCS flag word | n.d. | | AX27 | VBRK1 | Rate command for stabilator | deg/sec | | AX28 | AYCORR_G | Lateral accelerometer corection | g | | AX29 | PDSMAX | Lateral stick command gain | n.d. | | AX30 | YCMD | Command to the feedback control | n.d. | | AX31 | STVYAW | Yaw thrust vectoring engage | n.d. | | AX32 | N/A | RFCS_DISC_WORD_WRAP_
AROUND | n.d. | TABLE 5.3.- INSTRUMENTATION LIST @ 20 Hz | NO | PARAMETER | DEFINITION | UNITS | |---------|-----------|--|--------------------| | ICA1314 | GTILY1 | Feedback gain (proportional) for angle of attack | 1/sec | | 1CA1315 | GTILY2 | Feedback gain (proportional) for pitch rate | n.d. | | ICA1316 | GTILY3 | Feedback gain (proportional) for load factor | deg/s/g | | ICA1317 | GTILU1 | Feedback gain for filter | 1/sec | | ICA1318 | GTILZ1 | Feedback gain for integrator | n.d. | | ICA1319 | PS | Static pressure | lb/ft ² | # 5.3 Calculated Inputs ## IMPACT PRESSURE MEASUREMENT FILTERS #### **INPUTS** Impact pressure (lb/ft²) QC **OUTPUTS** 2.5 rad/sec filtered impact pressure (lb/ft²) **QCFILTER1** 10 rad/sec filtered impact pressure (lb/ft²) QCFILTER2 **STATES** QCFILTER1 Forcing Function: QC X(1) = .752941 * QC Forcing Function: QC **QCFILTER2** X(2) = .32 * QC Sampling period .05 second RI Pressure ratio (n.d.) - calculated as follows $$RI = \frac{QCFILTER2}{PS}$$ **MACH** Mach number (n.d.) - calculated as follows: If (RI <= 0.278) then - 32.967 * RI ² + 168.96 * RI³ + 513.56 * RI⁵ Else MACH = 0.32293 + 1.1798 * RI - 0.65244 * RI² + 0.23755 * RI³ - 0.043113 * RI⁴ + 0.003024 * RI⁵ **Endif** If (MACH > 2.0) then MACH = 2.0 **Endif** VT Total airspeed (ft/sec) - calculated as follows: VTRUE_FPS VT = MACH * (897.3145 + 0.17518 * PS - 0.3404E-4 * PS * PS) **QBAR** Dynamic pressure (lb/ft²) - calculated as follows # QBAR = $\frac{\text{QCFILTER2}}{(1.0 + .25 * \text{MACH}^2 + .025 * \text{MACH}^2 * \text{MACH}^2)}$ If (QBAR < 40.0) then QBAR = 40.0 Endif SINTHE, SINTHETA $Sin(\theta)$ - computed to the accuracy of a truncated power series with terms out to at least $\theta^7/7!$ for $-90^\circ \le \theta \le 90^\circ$ COSTHE, COSTHETA $Cosine(\theta)$ - computed to the accuracy of a truncated power series with terms out to at least $\theta^6/6!$ for $-90^\circ \le \theta \le 90^\circ$ **SINPHI** $Sin(\phi)$ - computed to the accuracy of a truncated power series with terms out to at least $\phi^9/9!$ for $-180^\circ \le \phi \le 180^\circ$ **COSPHI** $Cosine(\phi)$ - computed to the accuracy of a truncated power series with terms out to at least $\phi^8/8!$ for $-180^\circ \le \phi \le 180^\circ$ PTRIM YTRIM RTRIM AOAINS Pitch stick trim input (inch) - calculated as in NASA-0 RFCS Yaw trim input (deg) - calculated as in NASA-0 RFCS Roll stick trim input (inch) - calculated as in NASA-0 RFCS Angle of attack calculated according to CCR 531 #### 5.4 Remarks The ANSER Control Laws defined by this specification (Version 151) were implemented in Ada code in the HARV RFCS and completed verification and validation testing at the Dryden Flight Research Center. These Control Laws were extensively flighted tested at Dryden beginning in July 1995. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching extering data sources. | gemering and maintaining the data needed, a
collection of information, including suggestion
Highway, Suite 1204, Arlington, VA 22202-4 | inc completing and reviewing the cosection of it is for reducing this burden, to Washington Head 302, and to the Office of Management and Budi | dquarters Services, Directorate for
get, Paperwork Reduction Project | Information Operations and Reports, 1215 Jefferson Davis
0704-0188), Washington, DC 20503. | | | |---
--|---|---|--|--| | 1. AGENCY USE ONLY (Leeve blank) | GENCY USE ONLY (Leeve blank) 2. REPORT DATE 3. REPORT TYPE AN | | ID DATES COVERED | | | | | May 1996 | Technical M | emorandum | | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | | Design Specification for a Flight Control Law for the | i Thrust-Vectoring, Actuate
High-Alpha Research Vo | ted-Nose-Strake
ehicle | WU 505-68-30-05 | | | | 6. AUTHOR(S) | | | | | | | HARV Control Law Desi | gn Team** | | | | | | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | | | NASA Langley Research Ce
Hampton, VA 23681-0001 | REPORT NUMBER | | | | | | 9. SPONSORING / MONITORING AGE | NCY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING / MONITORING | | | | National Aeronautics and S | | | AGENCY REPORT NUMBER | | | | Washington, DC 20546-000 | NASA TM-110217 | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | 12a. DISTRIBUTION / AVAILABILITY S | STATEMENT | | 12b. DISTRIBUTION CODE | | | | Unclassified-Unlimited | | | | | | | Subject Category - 08 | | | | | | | 13. ABSTRACT (Maximum 200 words |) | | la control | | | | law in flight software. The High-Alpha Research Ver experimental multi-axis to (ANSER). The control lablend of conventional aer provide increased agility angles of attack up to 70 ** HARV Control Law Desig Langley: Barton J. Bacon, Sus Messina, Patrick C. Murphy, And Rundick | his control law was design thicle (HARV), which is an arrival thrust-vectoring system and aw, known as the HARV Arrodynamic control effector and good handling qualitidegrees. In Team members: | ned for implemental new F/A-18 aircraft med actuated nose strace and actuated nose straces, thrust vectoring, es throughout the Forman on, Keith D. Hoffler, Foffitt, Jessie C. Yeager, | include an allowed for enhanced rolling we was designed to utilize a and actuated nose strakes to IARV flight envelope, including rederick J. Lallman, Michael D. John V. Foster, and W. Thomas | | | | Dryden: Patrick J. Connelly, J | ohn W. Kelly, Joseph W. Pahlo | e, Michael Thomson, K | eith D. Wichman, R. Joseph Wilson | | | | 14. SUBJECT TERMS | eign. Thrust vectoring, and A | aility | 110 | | | | Flight Controls, Control Design, Thrust vectoring, and Agility | | | 16. PRICE CODE
A06 | | | | 17. SECURITY CLASSIFICATION OF REPORT unclassified | 18. SECURITY CLASSIFICATION
OF THIS PAGE
Unclassified | 19. SECURITY CLASSIFIC
OF ABSTRACT
Unclassified | 20. LIMITATION OF ABSTRACT | | | | | | | | | | | | | · | | |--|--|---|--| æ | |--|--|---| | | | | | | | |